CHAPTER 8 ## Geologic Hazards: Risks and Mitigation - 8.1 Identifying and Profiling Geological Hazards - 8.2 Assessment of Local Geological Hazards Vulnerability and Potential Losses - 8.3 Assessment of State Geological Hazards Vulnerability and Potential Losses 8.4 Geological Hazards Mitigation Efforts ### 8.1 Identifying and Profiling Geological Hazards Geologic hazards are those geologic conditions that present a risk to life (injury or death), of substantial loss or damage to property, or damage to the environment. Geologic hazards affect Utah, negatively impacting life safety, health, property, and the state's economy. For the purpose of this mitigation plan, the term geological hazard is used to describe earthquake hazards (ground shaking, surface fault rupture, and liquefaction), landslide hazards (landslide and rockfall), problem soil and rock hazards, and volcanic hazards (volcanoes and eruptions). Major geologic hazard events in the past five years include a fatal rockfall in Rockville, Washington County on December 12, 2013, the Parkway Drive landslide in North Salt Lake, Davis County on August 5, 2014, the 2017 flooding and landslides in Box Elder County, and the 2017 Spring Creek Road landslide in Riverdale, Weber County. While many geologic hazards are not life threatening, they are often costly when not recognized and properly accommodated in land-use management and project planning and design, and result in additional, significant construction or future maintenance costs, economic losses, and injury or death. There is only limited information on the direct and indirect economic costs of geologic hazards in the U.S., including Utah; however, some information is available for large landslide events. Landslides in the United States caused between \$1.7 and \$3.4 billion in damages each year.¹ Since 1847, at least 6075 deaths, as well as a significantly larger, but undetermined number of injuries and an undetermined financial cost, have been attributed to geologic hazards in Utah. Radon gas exposure causing lung cancer has been Utah's most deadly geologic hazard, with over 5630 fatalities (data only available from 1973 to 2015), followed by landslide hazards with 342 documented fatalities and flooding hazards accounting for 101 documented fatalities. As debris flows are both a landslide and flooding hazard, fatalities are listed in both hazard categories. Using the economic value of a statistical life of \$11.6 million, the 6075 fatalities are valued at \$70.5 trillion (2017 dollars). Radon-gas-related human treatment costs are large as well. For a 72-year old diagnosed with lung cancer in 2000, the cost of the first six months of care ranged from \$16,122 (no active treatment) to \$56,160 (chemo-radiotherapy) and varied by stage at diagnosis and histologic type.² This does not include ongoing treatment or end-of-life care, often the costliest. Table 1. Summary of known geologic-hazard fatalities in Utah (1847 to 2019) | Geologic Hazard | | | Fatalities | | | | |--------------------|--|-----------|------------|-------|-------|-------| | Landslide Hazards | | | | | | | | | Landslides ¹ | | 4 | 1.2% | 342 | 5.6% | | | Rockfall | | 16 | 4.5% | | | | | Debris Flows ² | | 15 | 4.5% | | | | | Snow Avalanches ³ | | 307 | 89.8% | | | | Earthquake Hazards | | | | | | | | | Ground Shaking | | 2 | 100% | 2 | <0.1% | | Flooding Hazards | | | | | | | | | Flooding | | 81 | 80.1% | - 101 | 1.7% | | | Debris Flows ² | | 15 | 14.9% | | | | | Dam and Water Conveyance Structure
Failure1 | | 5 | 5.0% | | | | Problem Soils | | | | | | | | | Radon Gas⁴ | 1973-2015 | 5630 | 100% | 5630 | 92.7% | | | Total: | | 6075 | | | | ¹ Because of uncertainty in event initiation, three fatalities are listed in both the "Landslides" and "Dam and Water Conveyance Structure Failure" categories. ² Debris flows are both a landslide and flooding hazard. ³The majority of post-1950 snow avalanche fatalities are in the backcountry from human-induced avalanches; however, many have occurred near or in developed areas where appropriate mitigation measures should be used. ⁴ Limited data are available and contain various assumptions; exact number of fatalities is unknown. ¹ Committee on Ground Failure Hazards, 1985 ² Cipriano and others, 2011 Damages as the result of many geologic hazards are often not covered by property or other insurance. There are exceptions and each policy should be reviewed for what damages are covered or excluded. Homeowners property policies generally cover all-risks or perils (property losses and damages), except for those specifically excluded. Common exclusions are damages from earth movements, earthquakes, mudflows, mine subsidence, sinkholes, flooding, and environmental factors. Special policies may be available to cover specific named perils. Homeowners may be able to get coverage for generally excluded losses by adding them to an existing policy by endorsement or by the purchase of a separate policy. A difference in conditions policy provides coverage for some otherwise excluded perils and is also known as a catastrophe policy. Multiple types of commercial property policies are available; however, earth movements such as earthquakes, mudflows, mine subsidence, sinkholes, and flooding are commonly excluded. Endorsements can typically be added to a policy to provide coverage for these perils and for expanding coverage for other perils. Commercial auto policies have more options available and coverage must be specified for each vehicle or type of vehicle. Damages from geologic hazards may or may not be covered, depending on the policy. Personal auto policies generally cover all-risks or perils, including geologic hazards, such as earthquakes, flooding, falling objects, volcanic eruptions, etc. for individuals with collision and comprehensive coverage. In almost all cases, it is more cost-effective to investigate and characterize potential hazards by performing a comprehensive engineering-geology investigation to identify and characterize geologic hazards and implement appropriate mitigation, rather than relying on additional maintenance over the life of a project or incurring costly construction change orders and other financial costs. The Utah Geological Survey (UGS) recommends living with and managing geologic hazards by understanding what they are, where they exist, how large or difficult they are, and how to effectively mitigate them. To ensure that future development within Utah is protected from geologic hazards, the UGS recommends that a comprehensive engineering-geology and geotechnical engineering investigation be performed by licensed professionals for all development. Such investigations provide valuable information on site geologic conditions that may affect or be affected by development, as well as the type and severity of geologic hazards at a site and recommend solutions to mitigate the effects and the costs of the hazards, both at the time of construction and over the life of the development. Engineering-geology investigations and accompanying geologic-hazard evaluations may be performed independently or be included as part of a more broadly-based geotechnical investigation before project engineering design. Much of this chapter has been derived from the Utah Geological Survey (UGS) Circular 122: Guidelines for Investigating Geologic Hazards and Preparing Engineering-Geology Reports with a Suggested Approach to Geologic-Hazard Ordinances in Utah publication available at https://ugspub.nr.utah.gov/publications/circular/c-122.pdf. As the UGS revises or develops new geologic-hazard guidelines, Circular 122 will be updated as appropriate. Refer to the URL link above for the most recent geologic hazard investigation and report guidelines and related information. #### GEOLOGIC HAZARDS 3 Geologic hazards are defined in Utah Code as a "geologic condition that presents a risk to life, of substantial loss of real property, or of substantial damage to real property" (Title 17, Chapter 27a, Section 103.3 Geologic hazards commonly encountered in Utah include, but are not limited to: #### Earthquake (Seismic) Hazards, including: Earthquake ground shaking Tsunami Surface fault rupture (faults) Tectonic deformation Liquefaction Earthquake-triggered landslides and rock fall Seiche #### Landslide Hazards, including: Landslides Rock fall Debris flows Snow avalanches (covered in the Other Hazards section) #### Flooding Hazards, including: River, lake, or sheet flooding (covered in the Flooding Hazards section) Debris flows Dam and water conveyance structure failure (covered in the Flooding Hazards section) Seiches **Tsunamis** Shallow Groundwater #### **Problem Soil and Rock Hazards, including:** Breccia pipes and karst Caliche Collapsible soils Corrosive soil and rock Expansive soil and rock Gypsiferous soil and rock Land subsidence and earth fissures Piping and erosion Radon gas Salt tectonics Shallow bedrock Wind-blown sand #### Volcanic Hazards, including: Volcanic eruption Lava flows Airborne volcanic ash #### EARTHQUAKE (SEISMIC) HAZARDS An earthquake occurs when two blocks of the earth suddenly slip past one another, releasing built up energy from plate tectonics, regional stress regimes, and induced from fluid injection or underground mining activities. The surface between these two blocks is called a fault or fault plane. When these blocks move, they produce seismic waves that are transmitted outward through the rock in all directions, producing ground shaking and secondary effects. Earthquakes are unique multi-hazard events with the potential to cause very large damages and loss of life. Earthquake secondary effects often include surface fault rupture (generally \geq magnitude [M] 6.5), liquefaction and lateral spreading can be triggered as low as approximately 0.1 g.⁴ Landslides, rock fall (generally \geq M 4), tectonic subsidence, seiches and
tsunamis. Effects from ground shaking may include building and infrastructure damage, fires, building and dam and canal failure, hazardous material releases, and non-structural building damage such as toppled cabinets, bookcases, and other furniture or equipment that was not restrained, falling ceiling tiles, lights, and other ceiling mounted items, and movement of unrestrained furniture, equipment and other building interior items. Utah has experienced sixteen earthquakes greater than **M** 5.5 since pioneer settlement in 1847 (Map 2, red stars) and geologic investigations of Utah's faults indicate a long geologic history of repeated large earthquakes of **M** 6.5 and greater prior to settlement. Utah is not on a boundary between tectonic plates where most of the world's earthquakes occur, but rather is in the western part of the North America plate. However, earthquakes in Utah are indirectly caused by interactions with the Pacific plate along the plate margin on the west coast of the United States. Also, many small earthquakes in east-central Utah are induced by underground coal mining. Utah straddles the physiographic region boundary between the extending Basin and Range Province to the west and the relatively stable Rocky Mountains and the Colorado Plateau to the east. This boundary coincides with an area of earthquake activity called the Intermountain Seismic Belt (ISB). The ISB is a zone of significant earthquake activity up to 120 miles wide extending in north-south direction 800 miles from Canada to northern Arizona and eastern Nevada. Large, damage causing earthquakes in Utah are likely to occur in the ISB that generally extends though the center of the state, essentially following Interstate 15, where there are many active faults capable of producing earthquakes. Unfortunately, this location is also where over 85% of Utah's population lives along the Wasatch Front, and also includes the rapidly urbanizing St. George and Cedar City areas. Moderate to large earthquakes generally **M** 6 and greater cause substantial damage to buildings, roads, bridges and utilities often leading to injuries and fatalities. Background earthquakes are defined as those events less than **M** 6.75 ± 0.25 that cannot be associated with a known fault. A classic example of a background earthquake within the Wasatch Front region is the 1975 M 6.0 Pocatello Valley, Idaho, earthquake. Utah's only historical surface fault rupturing earthquake is the 1934 M 6.6 Hansel Valley earthquake that also caused two fatalities. Maps 1 and 2 show earthquakes known to have occurred within and surrounding Utah and mapped Quaternary faults considered to be earthquake sources.5 Map 1. Utah Quaternary Faults 5 ## Faults on the Wasatch Front (2017) Faults data: Utah Geologic Survey, SGID, Utah AGRC States: US Census Bureau The 350-km-long Wasatch fault zone (WFZ) consists of 10 segments that are thought to have ruptured repeatedly and independently in large magnitude ($\mathbf{M} \ge 6.75$) earthquakes. The five central segments from north to south are the Brigham City, Weber, Salt Lake City, Provo, and Nephi segments. These central segments are thought to be the most hazardous, because each segment has had multiple large Holocene (past 11,700 yrs.) earthquakes that have produced surface rupture. Detailed geologic investigations at 23 paleoseismic sites on these segments have yielded data on the timing of past earthquakes and measured single-event fault displacements. The resulting data show that at least four to five earthquakes have occurred on each central segment in the past 6000 years large enough to cause surface rupture. At least 22 surface-faulting earthquakes have ruptured the central segments of the WFZ since approximately 6000 years ago. Many other Quaternary faults capable of producing significant earthquakes exist in Utah besides the WFZ. Other notable faults include the East and West Bear Lake, East and West Cache, Hurricane, Oquirrh-Great Salt Lake, Sevier-Toroweap, Washington, and West Valley fault zones. However, earthquakes on other faults or background earthquakes that are the result of tectonic loading may also occur within and surround the state of Utah. #### TYPES OF PRIMARY EARTHQUAKE (SEISMIC) HAZARDS #### **Ground Shaking** Ground shaking is a sudden motion or trembling of the Earth as stored elastic energy is released by fracture and movement of rocks along a fault. Anticipated ground shaking at a particular site is part of the structure design process detailed in the 2015 International Building Code (IBC) and International Residential Code (IRC) adopted statewide in Utah. The anticipated ground shaking is determined from USGS National Seismic Hazard Maps that are part of the IBC and IRC codes. # TYPES OF SECONDARY EARTHQUAKE (SEISMIC) HAZARDS AND EFFECTS #### **Surface Fault Rupture** Surface fault rupture is a displacement of the ground surface along a tectonic fault during an earthquake that often results in a steep scarp. Earthquakes greater than about **M** 6.5 are required to produce surface fault rupture in the Intermountain West. Fault displacements can easily exceed infrastructure design, resulting in structural failure and collapse. The UGS publishes surface fault rupture hazard maps (https://geology.utah.gov/map-pub/maps/geologic-hazard-maps) that show the location of Box Elder Weber Worgan Salt Lake Tooele Wasatch Utah Carbon Sanpete Millard Savier Beaver Piute Garffeldt San Juan Wasanington San Juan Map 4. Modern Earthquake Epicenters (1850- 2016) Modern Volcanic data: Utah AGRC, UGS Base data: US Census Bureau, Utah AGRC UTAH STATE HAZARD MITIGATION PLAN Magnitude <2.2 2.3-4.4 4.5-6.6 Volcanic cone fault traces at the surface and appropriate special study zones, where the UGS recommends a surface fault rupture investigation be performed before development. Hazard ordinances adopted by the cities of Cottonwood Heights, Draper, Holladay, and Salt Lake, and the counties of Salt Lake, Morgan, Utah, and Wasatch incorporate these UGS hazard maps. Surface fault rupture investigations are critical for determining the hazard. However, performing a surface-faulting investigation and adherence to ordinances and guidelines does not guarantee safety. Significant uncertainty is often present due to limited pale-oseismic data related to the practical limitations of conducting such investigations (epistemic uncertainty), and natural variability in the location, recurrence, and displacement of successive surface-faulting earthquakes. Aleatory variability in fault behavior cannot be reduced; therefore, predicting exactly when, where, and how much ground rupture will occur during future surface-faulting earthquakes is not possible. New faults may form, existing faults may propagate beyond their present lengths, and elapsed time between individual surface-faulting earthquakes can vary by hundreds or thousands of years and be affected by clustering, triggering, and multi- or partial-segment ruptures. For those reasons, developing property near hazardous faults will always involve a level of irreducible, inherent risk. Liquefaction data: Utah Geological Survey Base: US Census Bureau. #### Liquefaction Liquefaction is a sudden, large decrease in shear strength of a saturated sandy soil caused by a temporary increase in soil pore water pressure during an earthquake and subsequent collapse of soil structure, resulting in sand boils, differential foundation settlement, lateral spread landslides, and localized shallow flooding. Liquefaction can cause buildings to tip and settle, roads to crack, deform and flood, buried storage tanks and other underground infrastructure to rise towards the surface, and other types of damage to buildings and infrastructure. Significantly large areas along the densely populated Wasatch Front are subject to liquefaction and lateral spreading, among other areas in Utah. The 1934 M 6.6 Hansel Valley and 1962 M 5.7 Cache Valley earthquakes caused liquefaction and property damage in Utah. In addition, the 1992 M 5.5 St. George earthquake (Christenson, 1995) caused liquefaction and the 2010 M 4.5 Randolph earthquake is one of the smallest magnitude earthquakes known worldwide to have caused liquefaction.6 ⁶ https://geology.utah.gov/map-pub/survey-notes/liquefaction-in-the-april-15-2010-m-4-5-randolphearthquake/ #### **Seiches** A seiche is a standing (oscillating) wave in a body of water that is at least partially enclosed and can be induced by earthquakes and other energy sources. These waves can damage near-shore infrastructure, such as docks, buildings, utilities, dams, etc. and cause localized flooding of low-lying areas. Bear Lake, Great Salt Lake, and Utah Lake are all near Quaternary faults capable of producing a seiche during an earthquake. Quaternary faults capable of producing tsunamis are also present beneath these lakes. #### **Tsunamis** A tsunami is a series of waves in the ocean or a lake caused by the displacement of a large volume of water, such as from underwater fault rupture or landslides into the water. While not a widespread geologic hazard in Utah, a significant hazard exists on and adjacent to Bear Lake, Great Salt Lake, and Utah Lake that all contain Quaternary faults capable of producing a tsunami during an earthquake with subaqueous fault rupture. #### **Tectonic Deformation** Tectonic deformation is the lowering and tilting of a valley floor on the down-dropped side of a fault during an earthquake and commonly causes localized flooding and gravity flow utility failure. The location of the northern end of the Jordan River in Salt Lake Valley has moved significantly several times in the geologic past, likely the result of tectonic deformation. #### Earthquake-Triggered Landslides and Rock fall Landslides and rockfall are often triggered by earthquake ground shaking. The 1988 M 5.3 San Rafael Swell earthquake produced significant rockfall in the region. See the landslides
section for more information. #### The 2008 M 6.0 Wells, Nevada Earthquake – Lessons for Utah The February 21, 2008, **M** 6.0 Wells, Nevada earthquake occurred at 6:16 a.m. in a rural town in northeastern Nevada with a population of 1657 people. The earthquake was felt throughout eastern Nevada, southern Idaho, and northwestern Utah, including the Wasatch Front region of Utah. There were 1883 responses from the earthquake in six states on the USGS Did You Feel It? Website. The earthquake caused minor damage to over 40, and major damage to 17 commercial and government buildings, along with damage to over 60 chimneys and widespread non-structural damage, such as windows, drywall, furniture, and building contents for a total estimated damage of \$10.5 million. The event initiated the quick response of both state and federal scientific and emergency-management agencies. Within hours of the event, Nevada and Utah state emergency operations centers were activated and coordinating. Seismic details of the main shock and aftershocks were available through the Nevada Seismological Laboratory (NSL) and USGS National Earthquake Information Center. Geologists from Nevada Bureau of Mines and Geology (NBMG), the UGS, and the University of Nevada Reno Center for Neotectonics Studies were field-checking known Quaternary faults near the earthquake's epicenter. Within days of the event, a UGS technical clearinghouse website organized early earthquake information. Shortly thereafter, an NBMG earthquake portal provided a comprehensive central location for maps, photographs, preliminary damage reports, and reconnaissance field reports and seismologists from the University of Utah, NSL, and the USGS had deployed temporary seismic instrument arrays. The predominately unreinforced brick construction of many of the residential, commercial, and governmental buildings and the fragile economic conditions in Wells are very similar to those found in many rural Utah communities. Building and infrastructure damage from a similar event in rural Utah will likely be very similar to Wells, along with disruptions to employment, schools, supplies, utilities, and other essential amenities. Learning from the experiences of Wells can help Utah communities better prepare for, respond to, and recover from a damaging earthquake or other geologic hazard event. In addition, the Wells earthquake also demonstrated the effectiveness of how multiple agencies responded to an event far from their normal base of operations in a relatively remote area in winter conditions. #### **Utah Earthquake Probabilities** Since the late 1960s, abundant paleoseismic data on the timing and size of prehistoric surface-rupturing earthquakes have been collected on the WFZ and other faults in Utah's Wasatch Front region, which extends into southeastern Idaho and southwestern Wyoming. Motivated in part by the recent development of improved methods to analyze paleoseismic data, the Working Group on Utah Earthquake Probabilities (WGUEP) was formed in January 2010, under the auspices of the UGS and the USGS, to evaluate the probabilities of future occurrence of moderate-to-large earthquakes in the Wasatch Front region. The working group consisted of 14 geologists, seismologists, and engineers affiliated with diverse federal, state, academic, and consulting organizations. The WGUEP's goal was to develop probabilistic earthquake forecasts for the Wasatch Front region that include: (1) combined time-dependent and time-independent probabilities of large earthquakes for the five central segments of the WFZ and two segments of the Great Salt Lake fault zone, (2) time-independent probabilities for less well-studied faults, and (3) estimates of the time-independent probabilities of background earthquakes not associated with known or mapped faults in the M 5.0 to 6.75 range. The WGUEP provided the forecasts with the hope that they will help heighten the public's awareness and understanding of the region's seismic hazards, just as the forecasts of the Working Groups on California Earthquake Probabilities (WGCEP) have successfully done. The consensus-based time-dependent and time-independent earthquake probabilities in the Wasatch Front region are not only useful for regional hazard analyses, they also give a robust basis for site-specific probabilistic seismic hazard analyses (PSHAs) for the safe design and evaluation of critical structures and facilities. In addition, the time-dependent probabilities for fault ruptures can be incorporated into the PSHAs that will support urban seismic hazard maps planned by the USGS for the Wasatch Front region. Additionally, earthquake forecasts can aid in developing public policies leading to more effective and sustained earthquake mitigation efforts for the Wasatch Front region. Based on the inputs summarized above, the probability of one or more large ($M \ge 6.75$) earthquakes occurring in the Wasatch Front region in the 50 year time period of 2014 to 2063 is 43%. This regional probability is for earthquakes on all the characterized faults. The probability of one or more earthquakes of M 6.0 or larger in the Wasatch Front region in that time period is 57%. In addition, the probability of one or more earthquakes of M 5.0 or larger in the Wasatch Front region in that time period is 93%. A significant contribution to these total probabilities comes from the WFZ and Oquirrh-Great Salt Lake fault zone. The total probability of at least one earthquake of M 6.75 or larger on either of these two fault zones is 23% in the 2014 to 2063 time period. The total probability from the other modeled faults is 25%, due in part to some significant contributions from faults with higher slip rates, such as the Eastern Bear Lake and Stansbury fault zones. The Eastern Bear Lake fault has a probability of 6.3% for one or more earthquakes of M 6.75 or larger in that time period. The 50-year probability is 34% for one or more earthquakes of M 6.0 or larger on the other faults. For background earthquakes of M 6.0 or larger on buried or unknown faults, the 50-year probability is 14%. Figure xx shows the 50-year probabilities for earthquakes of M 6.75 or larger on selected fault segments. For example, the probabilities on the Salt Lake City, Brigham City, Provo and Weber segments are 5.8%, 5.6%, 3.9%, and 3.2%, respectively. The 50-year probability on the Nephi segment is relatively low at only 1.8% because its most recent rupture occurred only about 300 years ago. Although these individual probabilities might seem small, the total probability for an earthquake of M 6.75 or larger somewhere on the WFZ in the next 50 years is 18%. In the next 100 years, the probability increases to 33%. Such a large earthquake occurring anywhere along the WFZ will result in considerable damage to communities in the Wasatch Front region and their economies 8 Considering that the average age of Utah's citizens is the youngest in the nation with a median age of 29.2 years, there is a realistic chance that many current residents of the Wasatch Front region will experience a large earthquake in their lifetimes. Preparing for earthquakes requires an awareness that even earthquakes in the M 5 range can cause significant localized damage in urbanized areas and the probability of earthquakes of this size occurring in the coming decades in Utah is very high. #### Landslide Hazards A landslide is the downslope movement of rock, soil, and debris (landslides, debris flows, rockfalls, etc.), in which much of the material moves as a coherent or semi-coherent mass with little internal deformation, and movement occurs on either a curved (rotational slide) or planar (translational slide) rupture surface. Occasionally, individual landslides may involve multiple types of movement if conditions change as the displaced material moves downslope. For example, a landslide may initiate as a rotational slide and then become a translational slide as it progresses downslope. Slope failures are classified by their movement type (falls, slides, topples, or flows) and by their material type (rock, debris, or soil). Landslides occur in all 50 states; however, the coastal states and the Intermountain West, including Utah, are the primary regions of landslide activity. Nationally, landslides result in 25 to 50 deaths annually and cause approximately \$4.8 billion (2017 dollars) in damage. In 2014, an approximately 650-foot-high slope near Oso, Washington, underlain by glacial till and lake deposits with a history of previous landslides failed and rapidly inundated a neighborhood claiming the lives of 43 people, making it the deadliest landslide in U.S. history. Although landslide losses in Utah are poorly documented, the Utah Geological Survey estimated losses from damaging landslides in 2001 that exceeded \$3 million, including the costs to repair and stabilize hillsides along state and federal highways. This estimate remains the most recent landslide damage estimate for Utah; however, total losses during that year are unknown because of incomplete cost documentation of landslide activity. Landslides include both natural and human-induced variables, making landslide-hazard investigation a complex task. Slope instability can result from many factors, including geomorphic, hydrologic, and geolog- Diagram of an idealized landslide showing commonly used nomenclature for its parts. Major types of landslides and their physical characteristics (from U.S. Geological Survey Fact Sheet 2004-3072 [http://pubs.usgs.gov/fs/2004/3072/fs-2004-3072.html]). ic conditions and modification of these conditions by human activity. The frequency and intensity of precipitation and seismicity are also contributing factors. Existing landslides can represent either marginally stable slopes or unstable slopes that are actively moving. Site conditions must be evaluated in terms of proposed site modification associated with structure size and placement, slope
modification by cutting and filling, and changes to groundwater conditions. Many Utah landslides are considered dormant, but recent slope failures are commonly reactivations of pre-existing landslides, suggesting that even so-called dormant landslides may continue to exhibit slow creep or are capable of renewed movement, if stability thresholds are exceeded. Past slope failures can be used to identify the geologic, hydrologic, and topographic conditions that may reactivate existing landslides and initiate new landslides. In addition to natural conditions, human-induced conditions, such as modification of slopes by grading or a human-caused change in hydrologic conditions, can create or increase an area's susceptibility to landslides. Slope steepness is an important factor in slope stability. In Salt Lake County, 56 percent of all slope failures occurred on hillsides where slopes range between 31 and 60 percent, which promoted Salt Lake County to lower the maximum allowable buildable slope from 40 percent to 30 percent in 1986.10 The distribution of landslides in Utah is also dependent on geology, topography, and climate. Landslides are most numerous in a zone stretching from the northern Wasatch Front and back valleys southwestward to the St. George area. This zone contains weak rock types, steep slopes, and generally high annual precipitation. Urban development in and along hillside areas increase the number of people threatened by landslides each year. Slope failures occur because of an increase in the driving forces from adding fill to a slope or earthquakes, or a decrease in the resisting forces, such as a strength reduction of the slope materials. Geology, topography, groundwater, vegetative cover, and slope aspect are important factors of slope stability. In Utah, many landslides are associated with rising groundwater levels due to rainfall, snowmelt, and landscape irrigation and often occur in March, April, and May. Urban development in and along hillside areas increase the number of people threatened by landslides events each year. Many factors contribute to overall landslide vulnerability including local weather, soil moisture, duration and intensity of precipitation, wildfire history and the construction of structures. #### Conditions That May Make Slopes More Susceptible to Landslides - Discontinuities: faults, joints, and bedding surfaces. - Strong geologic units overlying weak geologic units. - Orientations of dip slope or bedding planes that dip out of slope. - · Loose structure and roundness. - Additional weight to the top of a slide, such as rain; snow; adjacent landslides; mine waste piles; buildings; leaks from pipes, sewers, canals; and construction or fill materials. - Ground shaking from earthquakes or mechanical vibrations. - Removal of lateral support. - Human activities, such as cut and fill practices, quarries, mine pits, road cuts, and rapid lowering of reservoirs. - Removal of underlying support, including undercutting of river banks. - Increase in pore water pressure consistent with snow melt, rain, and irrigation. - · Reduction of cohesion. #### TYPES OF LANDSLIDE HAZARDS #### Landslides A landslide is a mass-movement involving the downslope transport under gravitational influence of soil and rock materials. #### Rockfall Rockfall is a natural mass-wasting process that involves the dislodging and rapid downslope movement of individual rocks and rock masses. The widespread combination of steep slopes capped by well-jointed bedrock makes rockfall among the most common slope-failure types in Utah. Rockfall poses a hazard because falling, rolling, and bouncing rocks and boulders can cause significant property damage and be life threatening. At least 15 deaths directly attributable to rockfalls have occurred in Utah since 1850. Rockfalls occur where a source of rock exists above a slope steep enough to allow rapid downslope movement of dislodged rocks by falling, rolling, bouncing, and sliding. Rockfall sources include bedrock outcrops or boulders on steep mountainsides or near the edges of escarpments, such as cliffs, bluffs, and terraces. Talus cones and scree-covered slopes are indicators of a high rockfall hazards, but other less obvious areas may also be vulnerable. Slope modifications, such as cuts for roads and building pads and clearing slope vegetation for development or from wildfire danger can increase or create rockfall hazards, as can construction of non-engineered or poorly constructed rock walls, which are becoming increasingly common in Utah urban areas. Most rockfalls originate on slopes steeper than 35 degrees, although rockfall hazards may be found on less-steep slopes. Rockfalls may be triggered by freeze or thaw action, rainfall, changes to groundwater conditions and temperature, weathering and erosion of the rock and surrounding material, and root growth. Rockfall is the most common type of mass movement caused by earthquakes. Generally, earthquakes greater than **M** 4.0 can trigger rockfalls. In Utah, the 1988 **M** 5.3 San Rafael Swell earthquake triggered multiple rockfalls and the 1992 **M** 5.8 St. George earthquake caused numerous rockfalls in Washington County. However, many rockfalls occur with no identifiable trigger. Although not well documented, rockfalls in Utah appear to occur more frequently during spring and summer months. This is likely due to spring snowmelt, summer cloudburst storms, and large daily temperature variations. Early recognition and avoiding areas subject to rockfall are the most effective means of reducing rockfall hazards. However, avoidance may not always be a viable or cost-effective option, especially for existing development, and other techniques are available to reduce potential rockfall damage. These may include, but are not limited to, rock stabilization, removal of loose rock (scaling), emplacement of engineered structures, and modification of at-risk structures or facilities. Rock-stabilization methods are physical means of reducing the hazard at its source using rock bolts and anchors, steel mesh, or shotcrete on susceptible outcrops. Engineered catchment or deflection structures, such as berms or benches, can be placed below source areas, or at-risk structures themselves could be designed to stop, deflect, retard, or retain falling rocks. Conversely, after careful consideration of the hazard, it may be possible to conclude that the level of risk is acceptable and that no hazard-reduction measures are required. #### **Debris Flows** Debris flows and related sediment flows are fast-moving flow-type landslides composed of a slurry of rock, mud, organic matter, and water that move down drainage-basin channels onto alluvial fans. Debris flows generally initiate on steep slopes or in channels by the addition of water from intense rainfall or rapid snowmelt and often occur after wildland fires. Flows typically incorporate additional sediment and vegetation as they travel down-channel. When flows reach an alluvial fan and lose channel confinement, they spread laterally and deposit the entrained sediment. In addition to being debris-flow-deposition sites, alluvial fans are also favored sites for urban development; therefore, a debris-flow-hazard investigation is necessary when developing on alluvial fans. The hazard investigation may indicate that risk reduction is necessary for sustainable development on the alluvial fan. A debris-flow-hazard investigation requires an understanding of the debris-flow processes that govern sediment supply, sediment bulking, flow volume, flow frequency, and deposition. However, a uniform level of acceptable risk for debris flows based on recurrence or frequency/volume relations, such as the 100-year flood or the 2% in 50-year exceedance probability for earthquake ground shaking, has not been established in Utah. Historical records of sedimentation events in Utah indicate that debris flows are highly variable in terms of size, material properties, travel distance, and depositional behavior. Therefore, an elevated level of precision for debris-flow design parameters is not yet possible and conservative engineering parameters and designs must be used where risk reduction is necessary. Large-volume debris flows are low-frequency events and the interval between large flows is typically deceptively tranquil. The debris-flow hazard on alluvial fans can be difficult to recognize, particularly on alluvial fans that are subject to high-magnitude, low-frequency events. Debris flows pose a hazard very different from other types of landslides and floods due to their rapid movement and destructive power. Debris flows can occur with little warning. Fifteen people have been killed by debris flows in Utah. Thirteen of the victims died in two different night events when fast-moving debris flows allowed little chance for escape. In addition to threatening lives, debris flows can damage buildings and infrastructure by sediment burial, erosion, direct impact, and associated water flooding. The 1983 Rudd Canyon debris flow in Farmington deposited approximately 90,000 cubic yards of sediment on the alluvial fan, damaged 35 houses, and caused an estimated \$3 million in property damage.¹¹ ¹¹ https://ugspub.nr.utah.gov/publications/open_file_reports/OFR-410Feasible.pdf Major Landslide/ Cache **Debris-flow Events** Box Elder South Weber (2005, 2006) Beechwood Dr. (2006) Creekside Dr. (2005, 2006) Sunset_Dr. (1998-2006) Heather Drive (2001) Daggett City Creek Canyon (1998-2006) Tooele Springhill (1998-2007) Bingham Canyon (2013) Lake Duchesne Wasatch-Sherwood Hills (1980-2005) Buckley Draw (2002) Provo Rock Fall (2005, 2009) Uintah Santaquin Mollie Fire Thistle (1983) Debris Flow (2001-2002) Juab Carbon Sanpete Millard Emery Grand Sevier Beaver Piute Wayne Iron San Juan Washington St.George (2001, 2013) Rockville Rock Fall (2013) Kanab Creek (2005), 🔊 Legend 80 Miles 20 Debris-flow event Debris flow data: Utah Geological
Survey, Utah AGRC Landslide area States and Counties: US Census Bureau Map 6. Major Landslide, Rockfall, and Debris-Flow Events in Utah (1983 to 2013) #### Significant and Recent Utah Landslide Utah has experienced numerous significant landslides, where fatalities occurred, that were costly financially to the land owners and local government and economically damaging to the region. The limited list of Utah landslides below highlights some of the more significant landslides and landslides for which the UGS has also provided emergency response services: - 1983 Thistle landslide (https://geodata.geology.utah.gov/pages/search.php?search=!collection233) - 1998 Springhill landslide, North Salt Lake (http://geology.utah.gov/?page_id=6549) - 2009 Logan Bluffs landslide, Logan (http://geology.utah.gov/?page_id=11722) - 2010 274 Main Street rockfall, Rockville (http://geology.utah.gov/?page_id=6531) - 2012 Seeley fire debris flows, Manti-LaSal National Forest (http://wp.me/P5HpmR-2QJ) - December 2013, 368 West Main Street rockfall, Rockville (https://ugspub.nr.utah.gov/publications/reports_of_investigations/ri-273.pdf) - August 2014 Parkway Drive landslide, North Salt Lake (http://geology.utah.gov/?page_id=17991) - 2017 Box Elder County flooding-related landslides (https://wp.me/P5HpmR-8hS) - 2017 Spring Creek Road landslide, Riverdale (https://wp.me/P5HpmR-8gy) - 2017 Zion National Park rockfalls (https://geodata.geology.utah.gov/pages/search.php?search=!collection405) - 2018 Zion National Park rockfalls (https://geodata.geology.utah.gov/pages/search.php?search=!collection393) Aerial view of the 1983 Thistle landslide. Courtesy UGS #### Thistle Landslide In 1983, the town of Thistle was destroyed by floodwaters when the Thistle landslide created a natural dam and subsequent reservoir, blocking roads and rail lines. The Marysvale branch of the Denver and Rio Grande Railroad was never reopened, leaving a large area of central Utah without rail service. Thistle resulted in Utah's first presidential disaster declaration and became the costliest landslide in U.S. history. Three reports have been issued estimating the cost of the landslide between \$200 and \$337 million dollars (1983 dollars). Damage from the 2001 Heather Drive landslide. Courtesy UGS #### **Heather Drive Landslide** Lake Bonneville deposits in the Layton area are prone to land-slides. In 2001, a landslide destroyed three houses in Layton City and forced the relocation of three others. Landslide movement also severed underground utility services to the houses. In 2001, total dollar losses for this event were estimated by various sources to be between \$519,800 and \$1,092,000. This landslide was a partial reactivation of a prehistoric landslide in silt and clay Lake Bonneville deposits. #### Santaquin Mollie Fire Debris Flow In August 2001, the 8000 acre Mollie wildfire burned an area of the Wasatch Range known as Dry Mountain above the city of Santaquin. The bench development area of Santaquin City is located no more than 50 yards from the edge of the fire perimeter on alluvial fans. The Mollie wildfire caused watershed damage and elevated the debris flow risk. At approximately 6:45 p.m. on Thursday, September 12, 2002, after nearly a week of intense thunderstorms, the charred earth of the ironically named Dry Mountain produced 10 debris flows. These flows did major damage to several houses and resulted in significant cleanup costs. #### **Buckley Draw—Springville Fire** The Springville fire started on June 30, 2002 at 7:19 p.m. and burned a total of 2207 acres above dozens of homes. This burned area heightened the debris flow risk to those homes on the alluvial fans below. At an April 29, 2003 neighborhood meeting, the debris flows in Santaquin were contrasted with the conditions at the Buckley Draw and plans for trench construction were discussed. A flag notification system and evacuation plan were put in place. A website with updated hazard information, a phone message hotline, and a notification procedure alerting the neighborhood chair of any changes in the hazard level was implemented. A practice evacuation drill was held on Saturday, May 10, 2003. A 1,500-foot-long trench/deflection dike was completed on July 28, 2003, by Provo City in conjunction with the Natural Resources Conservation Service (NRCS) Emergency Watershed Protection program. At approximately 3:00 a.m. on September 10, 2003, four separate debris flows were triggered. The newly finished trench performed as designed and routed the second largest flow, preventing property loss and potential loss of life. The spreader fences in the debris run-out field distributed the runoff materials and completely contained the debris flow. #### Kanab Creek Landslide On March 12, 2005, at approximately 5:30 p.m., a 100 foot long by 60 foot high vertical stream cut along Kanab Creek failed. The resulting landslide occurred within the city limits of Kanab, killing one boy and partially burying two children. This earthfall land- slide was most likely the result of long-term gravitational effects on over-steepened, unconsolidated material in the arroyo walls. ¹² #### Provo Rockfall On May 12, 2005, at 5:00 p.m. a rockfall destroyed a guest house located in Provo. No fatalities resulted from the rockfall. The rock measured 7 feet by 5.1 feet by 4.5 feet and weighed approximately 13 tons. The rockfall is believed to have resulted from a series of significant storms that passed through the Provo area between May 10-12, in which approximately 3.7 inches of mixed rain and snow fell on the area. It was raining at the time of the rock fall.¹³ One of the 2002 Santaquin debris flows. Courtesy UGS 2005 Kanab Creek landslide, Kane County. Courtesy UGS Damage from the 2005 Provo rockfall. Courtesy UGS ¹² https://geology.utah.gov/hazards/landslides-rockfalls/kanab-creek-landslide/ ¹³ https://geology.utah.gov/hazards/landslides-rockfalls/rock-fall-in-provo-2005/ Damage from the 7687 South 1650 East landslide in South Weber. Courtesy UGS Damage from the Beechwood landslide, Layton. Courtesy UGS Landslide movement left this concrete driveway slab suspended in the air in the Creekside Drive area of Mountain Green. Courtesy UGS. #### South Weber Landslide Around 9:30 p.m. on Sunday, April 9, 2006, a rapidly moving landslide in South Weber broke through the back wall of a house at 7687 South 1650 East, injuring a child inside. The landslide started on a steep slope near a pond in a gravel pit atop a bluff behind the house. Subsequent investigation found evidence of groundwater flow from the pond to the slope below. Water seepage and saturation of materials atop the bluff likely triggered the landslide, but the steep slope, the weight of fill placed on the top of the slope, and weak underlying geologic materials were contributing factors. Also, a major rain and snow storm from April 4-6 dropped approximately two inches of water, likely causing surface and groundwater levels to rise. After the landslide, the pond was drained to reduce the risk of further land sliding. The 1650 East landslide and a similar one nearby in 2005 that demolished a barn and blocked South Weber Drive (State Route 60), demonstrate the destructive nature of rapidly moving landslides and the risk of building at the base of steep slopes. #### **Sunset Drive and Beechwood Drive Landslides** Homeowners along Sunset Drive in Layton recognized in mid-April of 2006 that the Sunset Drive landslide had reactivated. In 1998, landslide movement damaged seven lots and resulted in a house being condemned and demolished. The 2006 movement damaged six lots, including two homes. The house at 1843 East Sunset Drive straddled the main scarp, and landslide movement had removed support from beneath part of the foundation. Layton City building inspectors deemed the house unsafe for occupancy due to structural damage and recommended it be moved off the landslide to another location. UGS geologists measured a 4 to 8 foot increase in groundwater levels in and around the landslide between March 16 and April 17, 2006, which apparently triggered movement. The 2006 peak groundwater level is a threshold that can be used to anticipate future landslide movement, given similar landslide characteristics. The Beechwood Drive landslide occurred a quarter-mile south of the Sunset Drive landslide and reactivated at about the same time. The Beechwood Drive landslide is a reactivation of a pre-existing landslide with no documented historical movement. The landslide's main scarp cuts across the back of five lots and has damaged landscaping in backyards. The landslide also affected the upper part of the proposed Beechwood Subdivision Phase 6 development. Both the Sunset and Beechwood Drive landslides show how some slopes in Layton are prone to landslide movement. #### Creekside Drive Landslide In Morgan County in 2005, three landslides formed in the Creekside Drive area of Mountain Green, on a northeast-facing slope underlain by pre-existing landslide deposits. In 2006, the three landslides reactivated, and two new landslides formed nearby. Continued movement of the largest of the five landslides forced the evacuation of a severely damaged house at the top of the slide and damaged two others. Damage also occurred to Creekside Drive and utilities beneath the road, disrupting electrical power and water to the damaged subdivision. Despite favorable subdivision-wide and lot-specific geotechnical investigations, landslides occurred within only a few years of development on the pre-existing landslide deposits. Stabilization of these landslides, particularly the largest one, will likely prove costly and technically challenging. Damage to road in upper part of Sherwood Hills landslide, Provo. Courtesy UGS. #### Sherwood Hills Landslide The Sherwood Hills landslide in Provo is one of several in northern Utah that has undergone repeated movement over
the past 25 years. Damage to houses and roads caused by renewed landslide movement was first documented in the early 1980s. The landslide has been systematically monitored since May 1999, when Provo City established survey points on the slide and began using high-precision Global Positioning System (GPS) survey techniques to measure movement. The survey results suggest that the landslide remained active, even during the drought years between 1999 and 2004. With the return of wetter-than-normal conditions in 2005, the rate and area of landslide movement increased. By 2006, three houses in the upper part of the landslide had been abandoned, including one built in 2000, and a road had been severely damaged. Some data suggests that landslide movement is continuous, slowing in the summer to a nearly undetectable rate, and increasing in the late winter and early spring as groundwater levels rise during the snowmelt. The continuing losses due to movement illustrate the potential high costs, both public and private, associated with development on large, pre-existing landslides. #### **City Creek Landslides** A cluster of historical landslides are visible from the hairpin turn in Bonneville Boulevard within lower City Creek Canyon in Salt Lake City. Movement of the largest and most damaging of these landslides has been monitored since June 1998, by the UGS and the Salt Lake City Surveyor. Since that time, the toe of the landslide has moved about 24 feet, and the main scarp has offset the ground surface by about the same amount. Like most recurrently active landslides in northern Utah, movement typically occurs between March and June as groundwater levels rise following snowmelt. Four houses at the top of the slide are threatened and efforts to protect one house have cost in excess of \$300,000. In 2006, the landslide reactivated again, moving about 2 feet despite drier-than-normal conditions in Salt Lake City. Significant movement also occurred in 2011. City Creek landslides, Salt Lake City. Courtesy UGS Boulder that damaged the vacant house at 1496 North 1550 East, Provo. Boulder is estimated to be 4 feet by 5 feet by 4 feet. Courtesy of the Provo Fire Department. 2013 Rockville rockfall, Washington County. Courtesy UGS. #### Provo Rockfall Around 11:30 a.m. on April 11, 2009, a rockfall impacted the area of 1500 North and 1550 East in Provo, Utah. The rockfalls occurred shortly after an April 8-9 storm that dropped 1.5 inches of precipitation in less than 18 hours at the Cascade Mountain snowpack telemetry (SNOTEL) site, 3 miles southeast of the rockfall area. Impact craters (bounce marks) evident on the slope above the houses, indicate several rocks traveled downslope and likely achieved high velocities as they bounced and rolled. One boulder damaged the outside of a playhouse located at 1522 North 1550 East and another larger boulder severely damaged a vacant house at 1496 North 1550 East. These incidents occurred one lot north of the May 12, 2005, Y Mountain rockfall. At 1496 North 1550 East, a boulder bounced over the back fence and into the house damaging the ceiling and crashed through a wall before falling through the floor into the garage. The source of the rockfalls in both 2005 and 2009 is a cliff band in the Mississippian Deseret Limestone on Y Mountain, about 2600 vertical feet above the houses. Numerous large rocks from prehistoric and historic rockfall events are scattered throughout the neighborhood and on the hillside above, indicating that these lots are in a high rockfall hazard area. #### 2001, 2010, and 2013 Rockville Rockfalls A rock estimated to be about 21 feet by 17 feet by 17 feet and weighing about 450 tons fell from the upper slope of Rockville Bench colliding with a large stationary boulder at the base of the slope and shattering into numerous smaller fragments damaging several outbuildings, two cars, and a house. Although people were home at the time, no one was injured. The rockfall occurred shortly after a protracted storm event on February 5-9, 2010, that produced 1.38 inches of rain at the Zion Canyon weather station, 4.5 miles northeast of Rockville. The rock fell 280 vertical feet with a slope distance of 500 feet before colliding with a stationary boulder. Debris ejected from the impact measured up to nine feet in dimension and traveled an additional 180 feet. The rockfall originated from the Shinarump Conglomerate Member of the Triassic Chinle Formation that caps Rockville Bench. The rainstorm prior to the rockfall likely caused material beneath the rock to erode, leading to the rockfall, and occurred less than 2000 feet west of where another large rock severely damaged a home in October 2001. A second, large talus boulder remains on the slope, along with numerous large boulders on the base of the Rockville Bench that pose a potential hazard to several homes in the area. Another rockfall occurred in Rockville on December 12, 2013. A massive boulder the size of a tractor came loose at the top of a cliff near Zion National Park and tumbled down the mountain, crushing a home and killing two people inside. The UGS attributes the rockfall to a week of severe weather, several freeze-thaw cycles, and considerable precipitation. #### Springhill Landslide The UGS has been monitoring conditions at the Springhill landslide in North Salt Lake, Davis County, since 1998. In the late 1990s, residents began noticing cracking and other distress related to relatively minor movement of the landslide. By 1998, a house at 160 Springhill Drive that straddled the northern boundary of the landslide, was severely damaged and condemned. Several houses along Valley View Drive (formerly 350 East) and Springhill Circle also sustained damage. Little movement occurred during a dry period between 1999 and 2004. The movement rate accelerated during the wet year of 2005, and typically increased every year with above average precipitation, contributing to damage and distress on Springhill Drive, particularly to houses in the upper and lower parts of the landslide. The Springhill landslide was about 720 feet long and 290 feet wide where it intersects with Springhill Drive. The local relief (change in elevation) is about 150 feet and the average slope of the landslide is approximately 21 percent with the ground rising 21 feet over a distance of 100 feet. The landslide depth varies along its length. The landslide is approximately 48 feet deep and likely deeper than 70 feet beneath Springhill Drive on the northern edge of Springhill Circle. The landslide is shallower along its southern edge and in the head and toe. The City of North Salt Lake worked with DEM and FEMA to obtain PDM and HMGP grants to purchase the properties affected by this landslide. By 2013, the houses in the affected area of the landslide were demolished and North Salt Lake had regraded most of the landslide and turned the area into open space. #### St. George Rockfall At around 3:00 AM on January 19, 2013, a 12 x 9-foot boulder dislodged from sandstone within Foremaster Ridge and crashed into a house, seriously injuring a woman who was sleeping on her bed. The cause of the rockfall has been attributed to a 40,000-gallon water leak associated with a house atop the ridge. #### **Bingham Canyon Landslides** Two landslides occurred in 2013, at Rio Tinto's Bingham Canyon Mine. The first occurred on April 10, 2013 at 9:30 PM and moved around 65-70 million cubic meters of soil and rock down the side of the mining pit. Officials at the mine anticipated the slide and took precautions. Historically, it is the largest landslide in the United States. On September 11, 2013, 100 workers were evacuated when a second, smaller landslide occurred. No injuries occurred during either landslide. #### Parkway Drive Landslide At about 6:00 a.m. on August 5, 2014, a large landslide of 300,000 to 400,000 cubic yards above Parkway Drive in North Salt Lake, Davis County occurred. The reclaimed slope had been part of an aggregate mining operation in the 1990s that had been partially developed into the Eaglepoint subdivision. The resulting 60-foot scarp that was 500 feet wide and 500 feet long, moved downhill several tens of feet, impacting several houses along the south side of Parkway Drive and earthwork related to building lot development at the crest. Map of the Springhill landslide, Davis County. Courtesy UGS 2013 Bingham Canyon landslide, Salt Lake County. Courtesy UGS A home at 739 Parkway Drive was pushed off its foundation and destroyed and the southeast corner of one of the tennis court facilities at the Eagle Ridge Tennis and Swim Club sustained structural damage. Another resident's backyard along the left flank of the landslide and a recreational trail that crossed the slope were also damaged. For a short time after the slope failure, 27 homes were evacuated while the landslide was evaluated by city officials, consultants, and the UGS. As part of the response to the original slope failure, the Parkway Drive landslide was partially remediated from April to December of 2015. The remediation included regrading part of the slope to lower its overall steepness, and installation of a drainage system to collect water from the slope and transport it off the landslide to the local storm drain system. Parts of the lower portion of the landslide were not remediated due to on-going litigation. During visits to the site beginning in spring 2016, the UGS observed several indications that the lower portions of the original landslide may reactivate. Areas identified included a steep slope on the west side above a home at 745 Parkway Drive and a larger failure on the east side above the Eagle Ridge Tennis and Swim Club's parking lot and tent. A part of the original 2014 landslide located behind 745 Parkway Drive that was not remediated in 2015, reactivated shortly after local snowmelt in 2016. In May 2016, the western part of the slide measured approximately 70 feet wide and
extended about 90 feet from scarp to toe. Monitoring equipment placed downhill from the scarp continues to record downslope movement. The UGS observed features that suggest a reactivation of part of the original slide above the tennis club occurring on a steep slope that marks the toe of the original landslide. Water has been observed flowing onto the parking lot from the landslide toe and displaced boulders have toppled parts of the retaining wall constructed at the base of the toe. Since initial observations, the main scarp of this reactivation has grown to an estimated 6 to 7 feet in height. Extension at the scarp has resulted in separation of a drainage pipe designed to carry water off the landslide to the local city storm drain system on Parkway Drive. The main scarp extends downslope along the western flank of the failure, where it transitions to ground cracking, with some as large as 10 feet deep. This suggests a possible deep-seated reactivation, perhaps along the original landslide basal slide plane. In addition to the main scarp, the UGS observed abundant ground cracks and minor internal scarps near the top of the steep slope above the tennis court parking lot and tent representing a non-remediated portion of the toe of the original landslide. #### Spring Creek Road Landslide Riverdale The Spring Creek Road landslide in Riverdale, Utah is on a steep 200-foot bluff above the Weber River floodplain. The quick-moving landslide initiated on November 19, 2017, as the water-saturated lower half of the slope dislodged 10 to 15 feet of organic-rich soil and unconsolidated silty sand Lake Bonneville deposits. The slide flowed onto the pasture below, extending approximately 270 feet at an average depth of about 4 to 7 feet. Landslide activity in this area is related to spring flow emanating from several points approximately halfway up the bluff. The springs continually erode material within the source area, depositing it on the pasture below and burying buildings and horse property. The initial evacuation area extended about 250 feet east of Spring Creek Road, located at the base of the slope. After the initial event, several major and many minor internal landslides continue to enlarge the upper landslide. Expansion of the landslide in the upper part of the slope, resulted in Riverdale City enforcing a mandatory evacuation of three houses on November 28, 2017, at the top of the slope along the west side of 600 West, and a voluntary evacuation of a fourth house, located to the south, in early March 2018. Riverdale City contracted with GSH Geotechnical to drill three boreholes in 600 West to provide groundwater data (collected by the UGS) and slope movement measurements. #### 2017 Flooding and Landslides in Box Elder County February 7-27, 2017, weather systems moving through northern Utah brought over four inches of rain and temperatures 20 degrees above normal. The combination of rain and above-normal temperatures quickly melted the deep, low-elevation snowpack, causing flooding and landslides. In the Tremonton area of Box Elder County, this abrupt change in winter weather caused overland flooding, riverine flooding along the Bear River, and landslides. Overland flooding and a rise in shallow groundwater levels flooded fields, roads, basements, and caused septic drain systems to fail. The area experienced similar problems during the record wet year of 1983. Flooding and the resulting damage overwhelmed the capabilities of local jurisdictions and on February 14, 2017, Box Elder County declared a local emergency and emergency management officials invited the UGS to assist in evaluating landslide problems. On March Aerial view of the 2017 Spring Creek Road landslide, Weber County. Courtesy Davis County Sheriff's Drone 2017 Bear Hollow Lakes landslide, Box Elder County. Courtesy Pete Clark 31, Governor Herbert declared a State of Emergency and on April 6, requested a Presidential Disaster Declaration. On April 21, President Trump signed a Disaster Declaration for Public Assistance of \$5.98 million for Box Elder and Cache Counties. The February 2017 weather event triggered numerous landslides in the bluffs above the Bear River, threatening houses and roads. The river bluffs originally formed as the water level of Lake Bonneville lowered to modern Great Salt Lake levels and the Bear River incised into the lake bed deposits. River erosion formed large meandering bends and river bluffs 50 to 120 feet high. All of the Box Elder County landslides observed in 2017, are reactivations of preexisting landslides with historical movement. The snowmelt and rain event appear to have raised shallow groundwater levels, saturating landslides and triggering movement that lasted from mid-winter into early spring 2017. The UGS monitored landslide movement and advised local officials on landslide risk and associated hazards on three landslides located at 10800 North 4400 West, 9050 North River Road, and 7200 North 4600 West. The 10800 North 4400 West landslide damaged a county road when water from snowmelt and rain caused overland flooding. On May 2, 2017, the landslide main scarp was 9.5 feet from the road at its closest point. The landslide removed lateral support for the roadway embankment and the road will likely eventually fail due to this lack of support. The 9050 North River Road landslide threatened a road in Elwood City. The landslide was only 50 to 70 feet high but extended 1700 feet along the river bluff with the main scarp 6.5 feet from the road at its closest point compromising the road's lateral support and impeding the access road to Hansen Park, while exposing an underground telephone cable. The 7200 North 4600 West landslide directly threatened one house and advanced a few feet closer to just 14 feet away from the structure in 2017 so it was abandoned as a safety precaution. This lower landslide is at river level and is under water when the Bear River is at flood stage. Flood conditions in February 2017, likely played a role in triggering landslide movement. A fourth landslide at Bear Hollow Lakes, a private water recreation and residential development, nearly impacted a house. A concrete block barrier was subsequently placed below the landslide to protect the house. Wet years with rapid snowmelt and rain events continue to show Box Elder County's vulnerability to overland flooding, riverine flooding, and landslides. Communities that have developed in areas where flooding and landslides damage houses and infrastructure face difficult challenges on how to manage these areas in the future. The 1983 and 2017 flooding and landslide events provide important lessons on where to build safely and how to manage these hazards when they occur. Because these landslides have shown historical movement prior to 2017, they will likely move again in the future. #### FLOODING HAZARDS Flooding is the overflow of water onto lands that are normally dry and is the most commonly experienced natural hazard. Damage from flooding includes inundation of land and property, erosion, deposition of sediment and debris and the force of the water itself, which can damage property and take lives. Historically, flooding is the most prevalent, costly, and destructive (on an annual basis) hazard in Utah. Flooding often occurs outside of Federal Emergency Management Agency (FEMA) mapped flood zones, mainly due to outdated mapping, topographic, building and infrastructure changes made after flood map publication, changes to climate conditions, and the increase in generally impermeable ground surfaces due to urbanization. #### **Types of Flooding Hazards** #### River, Lake, or Sheet Flooding (Covered in the Flooding Hazards section of the state plan.) #### **Debris Flows and Alluvial Fan Flooding** (Covered in the Landslides, Debris Flow section above.) #### Dam and Water Conveyance Structure Failure (Covered in the Flooding Hazards section of the state plan.) #### Seiches (Covered in the Geologic Hazards, Earthquake (Seismic) Hazards section of the state plan.) #### Tsunamis (Covered in the Geologic Hazards, Earthquake (Seismic) Hazards section of the state plan.) #### **Shallow Groundwater** Shallow groundwater, typically about <10 feet beneath the ground surface, can flood basements and other underground facilities, damage buried utility lines, and destabilize excavations. #### PROBLEM SOIL AND ROCK HAZARDS Problem soils, such as expansive, compressible, and collapsible soils can cause extensive damage to structures and foundations. Problem soils may also damage pavements after construction, resulting in high maintenance and replacement costs, along with increased legal and financial liability from pavement separation and gaps causing possible trip hazards. In addition, future maintenance may disrupt business activities, resulting in increased costs or lost revenue. Except for radon gas, no deaths have been reported in Utah from other problem soil and rock hazards; however, they have caused an undetermined, but significant amount of infrastructure damage and economic impact. Map 7. Utah Problem Soils #### **Types of Problem Soil and Rock Hazards** #### **Breccia Pipes and Karst** Breccia pipes are rubble-filled vertical tubes that form and project to the surface as overlying strata collapse into buried karst caverns. Karst is a topography formed from the dissolution of soluble rocks such as limestone, dolomite, and gypsum. It is characterized by producing ridges, towers, fissures, and underground drainage systems with sinkholes and caves. These pipes are often unstable and significant sinkhole and differential settlement may occur above and within them. #### Caliche Caliche is a calcareous material of secondary origin that typically accumulates through pedogenic processes in the shallow subsurface of soils in arid and semiarid climates and can be very difficult to excavate. The presence of caliche can prevent adequate percolation of septic effluent,
leading to individual waste water system failure, difficult in construction excavations, and other issues. #### **Collapsible Soils** Collapsible soils are those soils that have considerable strength when in their dry, natural state, but that significantly settle due to hydrocompaction when wetted. They are typically associated with young alluvial fans, debris flows, and loess. These soils can cause asphalt concrete (AC) and Portland cement concrete (PCC) pavement failure, severe building and infrastructure distress and differential movement, and canals and other gravity flow utilities to fail. #### **Corrosive Soil and Rock** Soil and rock that are corrosive to exposed metals and concrete lead to significant damage to these materials over time. They may cause pipe walls to become thin and weak, leading to failure and for pipe buried near or above surface concrete to decay and lose strength. #### **Expansive Soil and Rock** Expansive soils contain clay minerals that expand when wet and shrink when dry. These soils can cause AC and PCC pavement failure, severe building and infrastructure distress and differential movement, and canals and other gravity flow utilities to fail. #### **Land Subsidence and Earth Fissures** Lowering of the groundwater table in silty soils by pumping more water than recharged annually by rain and snow often causes the ground above to sink over widespread areas, and in response to subsurface geologic features, may form distinct earth fissures or ground cracks. These features may severely damage buildings, pavements, underground utilities, and other infrastructure. Building foundations and pavements may crack, sewer and storm drain pipes may come apart or not flow downhill, and infrastructure may become unleveled. Permanent, linear tension cracks in the ground that extend upward from the groundwater table and are a direct result of land subsidence caused by groundwater depletion and mine subsidence. #### **Shallow Bedrock** Bedrock at shallow depths that may be encountered in construction and other excavations and can be very costly when not accounted for in project design. Map 11. Gypsiferous Soil and Rock #### Soluble Soil and Rock Gypsum and other salt-bearing soil and rock are subject to dissolution of the salt, which causes a loss of internal structure and volume. Where the amount of salt is greater than 10 percent, dissolution can result in localized land subsidence and sinkhole formation. Dissolution of salt may lead to foundation collapse problems and may affect roads, dikes, underground utilities, and other infrastructure. #### **Salt Tectonics** Salt formations at depth below the ground surface may deform, causing deformation of cracks at the ground surface. In Utah, salt tectonics-related issues are typically found in the Moab-Spanish Valley area and central Utah east of Interstate 15. #### **Piping and Erosion** Subsurface erosion of soil or rock by groundwater flow that forms narrow voids. Piping can remove support of overlying soil and rock, resulting in collapse. This internal erosion of soil can lead to failure of the structure and to sinkhole formation as voids within the soil cause the progressive development of internal erosion by seepage appear downstream as a hole discharging water. Piping and erosion can cause AC and PCC pavement failure, severe building and infrastructure distress and differential movement and canals and other gravity flow utilities to fail. #### Wind-Blown Sand Geologically young, active or partially stabilized, wind-blown or mixed-unit sand deposits characterized by well-sorted, loose, sandy soil texture with few or no fines. Where disturbed, sandy soils may migrate across roads and bury structures, and wind erosion may expose foundations and underground utilities, along with being an inhalation health hazard. #### Radon Radon a radioactive gas that has no smell, taste, or color and exposure over time causes lung cancer. It comes from the natural decay of uranium that is found in nearly all rock and soil. When geologic conditions are favorable, the potential increases for high indoor levels of radon. Outdoor radon levels never reach dangerous concentrations because air movement scatters radon into the atmosphere. Radon is hazardous in buildings because the gas collects in enclosed spaces. Geologic conditions directly affect indoor radon gas concentrations; however, indoor radon gas concentrations are highly dependent on building construction methods. When geologic and building conditions are favorable, the potential increases for high indoor levels of radon. Four conditions must be present for high indoor-radon levels to occur: (1) structure built on ground that contains sufficient uranium, (2) underlying soil allows easy movement of radon, (3) porous building materials, cracks, or other openings below the ground surface that allow radon from the soil to enter the building, and (4) a lower air pressure inside than in the soil around the foundation. Radon gas is easily dissolved in water and is released into the air during water use and movement. High levels of radon are not common in Utah's public-water supplies, but may be present in well water. Radon decays into radioactive particles that can be trapped in the lungs when inhaled. These particles release small bursts of energy that damage lung tissue and may lead to lung cancer. Radon is the second leading cause of lung cancer in the United States. Between 1973 and 2015, there were approximately 5630 fatalities in Utah attributable to lung cancer caused by radon gas, based on a World Health Organization general estimate that 14% of lung cancer cases are attributable to radon gas. Thousands of fatalities before 1973 from radon gas are likely. To date, lung cancer fatalities caused by radon gas are Utah's most deadly geologic hazard. There is no safe level of exposure to radon. Radon has been classified as a known human carcinogen and has been recognized as a significant health problem by groups, such as the Centers for Disease Control, the American Lung Association, the American Medical Association, and the American Public Health Association. The U.S. Environmental Protection Agency (EPA) estimates that radon is responsible for about 21,000 lung cancer deaths every year in the U.S. About 2900 of the deaths (14.5%) occur among people who have never smoked. Cao and others (2017) revised the EPA estimate, and estimate 15,600 to 19,300 radon-induced lung cancer deaths occur annually in the U.S. Only smoking causes more lung-cancer deaths, and smoking combined with radon is a particularly serious health risk. Chances Map 15. Radon Number of Tests of getting lung cancer are higher from the combination of smoking and radon than from either source alone. Not everyone who is exposed to radon develops the disease, but the chances increase with increasing levels of radon and exposure time. It may take many years for lung cancer to develop. In the U.S., the EPA recommends building owners mitigate indoor radon gas concentrations greater than or equal to (\ge) 4 picocuries per liter of air (pCi/L). However, the World Health Organization recommends mitigation for indoor concentrations \ge 2.7 pCi/L, based on 13 European case-controlled studies of >21,000 participants that showed a significant 8% increase in lung cancer per 2.7 pCi/L radon concentration increase. There are two ways to test for radon: short-term and long-term testing. The EPA recommends a short-term test first and, if high levels of radon are found (> 4 pCi/L), follow up with either a long-term or a second short-term test. Low-cost, do-it-yourself 17 16 D 1 G radon test kits are available both through the mail and in retail outlets, or a contractor licensed by the State of Utah and certified with the National Radon Proficiency Program or National Radon Safety Board can be hired to perform the test.14 Short-term testing typically takes from two to 90 days and commonly includes charcoal canisters, alpha track, electric ion chambers, continuous monitors, and charcoal liquid scintillation detectors. Because radon levels tend to vary from day to day and season to season, a short-term test is less likely than a long-term test to indicate the year-round average radon level. If results are needed quickly, a short-term test followed by a second short-term test may be used to decide whether to mitigate the home or building. Long-term testing typically takes more than 90 days and includes alpha track and electric detectors. A long-term test will result in a reading that is more likely to represent the year-round average radon level than a short-term test. The EPA and WHO recommend that occupants of homes with radon levels above 4 pCi/L or 2.7 pCi/L, respectively, take action to reduce indoor-radon concentrations through mitigation. Active air fans and sealed piping are commonly used, along with several other mitigation techniques. Typical costs for adopting radon-resistant construction measures are around \$500 in the construction of a new residential home. Active radon mitigation systems installed after the time of construction typically range from \$1,200 to \$1,700. Utah's governor designates a week in January annually as Radon Action Week to increase awareness about the problem and encourage testing. In 2017, the Utah Department of Health provided funding to the Utah Department of Environmental Quality for establishing a radon gas testing program in Utah's elementary through high schools. To date, all tested schools have results below the EPA action level of 4 pCi/L. If future Utah schools are identified with a higher than acceptable radon level, they will need to mitigate the problem with the assistance of a certified radon mitigator. The Davis County School District has voluntarily tested all of their schools and are constructing new school buildings using radon resistant new construction methods. This process involves installing a radon
mitigation system during the initial construction of the school, which is less costly than adding a system post-construction. #### VOLCANIC HAZARDS Volcanic hazards are typically those associated with active volcanoes and include volcanic eruptions of lava, ash, steam and pyroclastics; lava and pyroclastic flows; lahars (volcanic debris flows); glacier outburst floods; rock, debris and ice avalanches; lateral blasts; tsunamis; and dome growth or collapse. However, it is rare that all these hazards exist at a single volcano. While Utah does not have any active volcanoes, several basalt flows in the West Desert area are only several hundred years old and geologically young. In addition, eruptions of volcanoes in the western U.S., including the Yellowstone caldera, could result in volcanic ash clouds and significant deposition in Utah, causing widespread damage. Utah Department of Professional Licensing https://secure.utah.gov/llv/search/index.html. National Radon Proficiency 14 Program http://aarst-nrpp.com, National Radon Safety Board http://www.nrsb.org/ #### **Types of Volcanic Hazards** #### **Volcanic Eruption** An eruption of molten rock from within the earth may be accompanied by lava, ash, steam and pyroclastics. Eruptions can be violently explosive, such as the 1980 Mount St. Helens eruption, relatively benign as some Hawaiian volcanoes with slow moving lava flows or somewhere in between. #### **Lava Flows** A flow of molten rock on the Earth's surface flowing out of a volcano. #### Airborne Volcanic Ash During a volcanic eruption, ejection of ash and sharp shards of volcanic glass and fragments of rock pulverized by the explosive nature of an eruption are common forming ash clouds that can travel far distances from the volcano, depending on weather and wind conditions. These ash clouds are very dangerous to aircraft, often resulting in engine failure due to the abrasive nature of volcanic ash. In addition, as the clouds move away from the erupting volcano, ash is deposited on the ground surface, where winds may make visibility near-zero. It takes less than 1/4-inch of ash on the ground to create significant impacts, such as engine and machinery failure, short-circuiting of outdoor electrical circuits, inhalation, and other health hazards, near to complete stoppage of transportation systems, damage to water supplies, etc. ## 8.2 Assessment of Local Geological Hazard Vulnerability and Potential Losses A GIS analysis resulting in maps that show the hazard ranking for landslide, earthquake, landslide, problem soil and rock, and radon hazards for each county as reported in the LHMPs (see Map 4). The hazard ranking is calculated from a combination of severity (categorized from 0-4) and frequency (categorized from 0-4). This allows for a ranking from 0-8 when combined. The reporting in the LHMPs does not represent actual risk, but perceived risk. The square mileage of landslide susceptibility for each county was determined from Giraud, R.E., and Shaw, L.M., 2007, Landslide susceptibility map of Utah: Utah Geological Survey Map 228. San Juan, Kane, Grand, Uintah, and Millard Counties have the highest area of landslide susceptibility. However, these counties are not among the most populous counties. Washington and Utah Counties have the 6th and 7th highest square mileage to landslide susceptibility and are among the most populous counties in the state. The analysis on landslide susceptibility also broke down the hazard by different hazard categories – high, moderate, low, and extremely low. Sevier, San Juan, Sanpete, Summit, and Piute Counties have the highest square mileage to the category of high hazard landslide susceptibility. Table 2. Area of square miles per county with high or moderate landslide risk San Juan 2512.3 1680.5 Kane Grand 1537.9 Uintah 1367.1 Millard 1187.8 Washington 1108 Utah 1076.7 Summit 1035.8 Box Elder 1010.8 938.3 Tooele Carbon 818.4 Juab 803.6 785.4 Wayne Sanpete 783.6 758.7 Iron Wasatch 717.91 Beaver 625.6 Sevier 587.4 Cache 563.5 449.3 Morgan Piute 361.7 Salt Lake 321.6 Daggett 312.2 Rich 263.9 Weber 261.8 Garfield 197.5 128.02 Emery Duchesne 104.6 Davis 104 Table 3. Summary of Landslide Susceptibility per County by Hazard Category | | per cou | | 0 | | |------------|-------------------------------|-----------------------------------|------------------------------|--| | County | High Hazard
(square miles) | Moderate Hazard
(square miles) | Low Hazard
(square miles) | Extremely Low Hazard
(square miles) | | Beaver | 46.6 | 579 | 236.1 | 1365.4 | | Box Elder | 46.6 | 579 | 236.1 | 1365.4 | | Cache | 10.8 | 552.7 | 161.2 | 365.3 | | Carbon | 7.1 | 811.3 | 219.4 | 407.3 | | Daggett | 8.7 | 303.5 | 165.5 | 195.7 | | Davis | 15.4 | 89 | 14.6 | 16.9 | | Duchesne | 15.4 | 89.2 | 14.6 | 167.6 | | Emery | 2.02 | 126 | 143.1 | 175.3 | | Garfield | 3.7 | 193.8 | 223.5 | 1763.1 | | Grand | 17.2 | 1520.7 | 547.9 | 1508.6 | | Iron | 20.5 | 738.2 | 333 | 1906.5 | | Juab | 15.2 | 788.4 | 211.4 | 1999.5 | | Kane | 42 | 1638.5 | 672.9 | 1530.9 | | Millard | 13.1 | 1174.7 | 396.9 | 4524.1 | | Morgan | 25.7 | 423.6 | 92.3 | 46.7 | | Piute | 65.9 | 295.8 | 121.6 | 211.7 | | Rich | 1.2 | 262.7 | 227.3 | 449.4 | | Salt Lake | 1.63 | 320 | 25 | 373.9 | | San Juan | 102.6 | 2409.7 | 1287.8 | 3765.9 | | Sanpete | 100.9 | 682.7 | 254.8 | 463.1 | | Sevier | 149.7 | 437.7 | 317.2 | 458.5 | | Summit | 80.1 | 955.7 | 417.9 | 348.1 | | Tooele | 1.3 | 937 | 233.2 | 5396.4 | | Uintah | 32.4 | 1334.7 | 906.2 | 2068.1 | | Utah | 21.1 | 1055.6 | 195 | 591.3 | | Wasatch | 9.51 | 708.4 | 247.3 | 160.1 | | Washington | 28.1 | 1079.9 | 423.2 | 792.9 | | Wayne | 48.7 | 736.7 | 323.6 | 1239.9 | | Weber | 15 | 246.8 | 61.9 | 237.2 | | Total | 948.16 | 21071 | 8710.5 | 33894.8 | Based on the current LHMPs, Carbon, Davis, and Salt Lake Counties reported the highest perceived earthquake risk. The southern portion of the state, except Washington County, reported low perceived earthquake risk. Most Utah counties reported as being at moderate perceived risk from landslides, with Box Elder and Morgan Counties reporting the highest perceived risk. The Six County region and Grand County reported the lowest perceived risk to landslides. For problem soils, the northwestern portion of the state and the southeastern portion of the state, reported to be at the most risk in their respective county LHMPs. Many Utah counties did not report on problem soil and rock risks. Utah counties sporadically report on radon hazard, with Beaver County reporting the highest perceived risk. Map 18. Geologic Hazards Rankings from LHMPs For the SHMP 2019 update, the SHMPC looked at the county LHMPs to gather data on the vulnerability and losses of people, residential units, commercial units, and critical facilities for each county that reported such data. Only 12 counties reported on earthquake risk (table 4). Because not all counties reported or provided complete data, the actual statistics are underrepresented in this analysis. Box Elder (27,820), Cache (9222), and Tooele (4549) Counties reported the most people vulnerable to earthquake hazards that result in 252,985 residential units, for a total value of over \$291 million dollars, and 10,596 commercial units, for a total value of around \$3 billion dollars. Over 1400 critical facilities were also listed as being at risk to earthquake hazards. Table 4. Earthquake Risk Figures as Reported in LHMPs | County | Doople | Residen | tial Units | Commer | cial Units | Critical Facilities | |-----------|--------|---------|-----------------|--------|---------------|---------------------| | County | People | Units | Value | Units | Value | Critical Facilities | | Box Elder | 27,820 | 8888 | \$1,545,521,701 | 1100 | \$759,298,040 | 340 | | Cache | 9222 | 2710 | \$751,026,178 | 247 | \$176,557,372 | 674 | | Carbon | 99 | 3296 | \$319,740,000 | 512 | \$60,300,000 | 53 | | Davis | | 41310 | | 954 | | | | Emery | 56 | 2475 | \$22,550,000 | 284 | \$10,230,000 | 89 | | Grand | | 1048 | \$14,720,000 | 88 | \$5,320,000 | 1 | | Morgan | | 3274 | | 45 | | | | Rich | 424 | 130 | \$16,972,688 | 4 | \$717,171 | 11 | | Salt Lake | | 157,705 | | 5199 | | | | San Juan | | 1309 | \$15,680,000 | 79 | \$4,380,000 | | | Tooele | 4549 | 1383 | \$275,924,448 | 123 | \$136,379,438 | 50 | | Weber | | 29457 | | 1961 | | 216 | Only 16 counties reported on landslides in their LHMPs (table 5). Because not all counties reported or provide complete data, the actual statistics are underrepresented in this analysis. Salt Lake (90,588), Davis (41,544), and Weber (40,531) Counties reported the most people vulnerable to landslide hazards that result in 72,221 residential units, for a total value of over \$13.6 billion dollars, and 1848 commercial units, for a total value of over \$2.6 billion dollars Over 500 critical facilities were also listed as being at risk to landslides. Table 5. Landslide Risk Figures as Reported in LHMPs | Carriedo . | Decade | Resider | ntial Units | Commer | cial Units | Cuitinal Facilities | |------------|--------|---------|-----------------|--------|-----------------|---------------------| | County | People | Units | Value | Units | Value | Critical Facilities | | Beaver | | 171 | \$18,066,873 | | | | | Box Elder | 3724 | 1189 | \$237,702,202 | 112 | \$32,450,429 | 74 | | Cache | 9673 | 2986 | \$805,930,668 | 196 | \$53,623,845 | 87 | | Carbon | 127 | 97 | \$7,627,789 | | | | | Davis | 41,544 | 11476 | \$2,232,460,200 | 363 | \$44,750,388 | | | Emery | | | | | | 17 | | Garfield | | 207 | \$26,237,726 | 10 | \$1,091,367 | | | Grand | 147 | 102 | \$12,801,000 | | | 8 | | Iron | | 1831 | \$282,353,651 | 38 | \$20,362,484 | | | Kane | | 1351 | \$135,336,912 | 54 | \$78,798,611 | | | Morgan | 4,016 | 1323 | \$268,569,000 | 33 | \$8,272,812 | | | Rich | 2520 | 773 | \$133,465,568 | 10 | \$5,447,919 | 260 | | Salt Lake | 90,588 | 29,894 | \$6,058,717,500 | 488 | \$146,578,278 |
 | Tooele | 492 | 151 | \$37,182,771 | 17 | \$18,286,368 | 51 | | Weber | 40,531 | 13916 | \$2,023,386,400 | 125 | \$1,903,607,575 | 4 | | Washington | | 6754 | \$1,343,669,300 | 402 | \$316,394,600 | | Table 6. Problem Soils Risk Figures as Reported in LHMPs | County | County People | | ntial Units | Comme | Critical Facilities | | |-----------------------|---------------|-------|-----------------|---------------|---------------------|----| | 2 - 2 - 2 - 2 - 2 - 2 | | Units | Value | Units | Value | | | Carbon | | | | | | 57 | | Garfield | | 285 | \$29,195,700 | 27 | \$6,035,685 | | | Iron | | 6380 | \$835,741,695 | 810 | \$312,098,537 | | | Kane | | 175 | \$13,997,003 | 15 | \$2,175,190 | | | Morgan | 2,875 | 964 | \$195,692,000 | 33 | \$8,272,812 | | | Rich | 664 | 204 | \$37,399,143 | 5 \$3,471,278 | | | | Tooele | 23,121 | 7225 | \$1,198,967,090 | 184 | 184 \$373,017,483 | | | Weber | | | | | | 7 | | Washington | | 7707 | \$1,258,875,905 | 176 | \$182,409,965 | | Only nine counties reported on problem soils in their LHMPs (table 6). Because not all counties reported or provided complete data statistics are underrepresented in this analysis. Tooele (23,121), Morgan (9222), and Rich (664) Counties reported people vulnerable to problem soil and rock that resulted in 22,940 residential units, for a total value of over \$3.5 billion dollars, and 1250 commercial units, for a total value of over \$887 million dollars. Over 150 critical facilities were also listed as being at risk to earthquake hazards. ## **HAZUS Earthquake Analysis** The DEM created a statewide earthquake HAZUS study region to perform an average annualized loss (AAL) analysis. An AAL analysis examines losses across the state in total expected loss per year and per capita loss per year. One of the outputs from HAZUS, is an AAL analysis related to direct economic losses for buildings (map 21). HAZUS estimates more than \$2 million in annual direct economic losses in Box Elder, Cache, Davis, Iron, Salt Lake, Sanpete, Utah, Washington, and Weber Counties. Ten of Utah's 29 counties have HAZUS estimates of more than \$1 million in annual direct economic losses. As part of our AAL analysis, we calculated the per capita direct economic losses by dividing the total direct economic losses by the 2017 Census population estimates for each county. Salt Lake County had the highest total direct economic losses (\$70,734,000) and Piute County had the highest per capita losses (\$71.13/person). There are five counties where HAZUS estimates more than \$50 in per capita losses from earthquakes. Table 7. HAZUS Earthquake Results | | Utah AAL | | Direct Ec | Economic | | Losses | for Bu | Buildings | for | Earthquake | ıake | | |------------|------------------------------|-----------------------------------|--------------------------|-------------------|----------------------|--------------------|----------------------------|-----------------|--------------------------|---------------|---|--| | | | | | | | | | | | | | | | | | Capital Stock | ck Losses | | | | Income Losses | Losses | | | | | | County | Cost
Structural
Damage | Cost Non-
structural
Damage | Cost
ontents
amage | Inventory
Loss | Loss
Ratio
(%) | Relocation
Loss | Capital
Related
Loss | Wages
Losses | Rental
Income
Loss | Total Loss | 2017
Census
Population
Estimates | Per
Capita
Losses
(in
actual | | Beaver | \$32,000 | \$102,000 | \$36,000 | \$1,000 | 0.02 | \$23,000 | \$9,000 | \$14,000 | \$12,000 | \$229,000 | 986'9 | \$35.86 | | Box Elder | \$333,000 | \$1,172,000 | \$430,000 | \$17,000 | 0.04 | \$209,000 | \$59,000 | \$76,000 | \$83,000 | \$2,379,000 | 54,079 | \$43.99 | | Cache | \$703,000 | \$2,556,000 | \$967,000 | \$39,000 | 0.04 | \$447,000 | \$153,000 | \$191,000 | \$209,000 | \$5,265,000 | 124,438 | \$42.31 | | Carbon | \$54,000 | \$164,000 | \$61,000 | \$1,000 | 0.01 | \$40,000 | \$16,000 | \$22,000 | \$18,000 | \$376,000 | 20,295 | \$18.53 | | Daggett | \$2,000 | \$5,000 | \$2,000 | \$0 | 0 | \$1,000 | \$1,000 | \$1,000 | \$1,000 | \$13,000 | 1,029 | \$12.63 | | Davis | \$2,184,000 | \$7,903,000 | \$2,780,000 | \$91,000 | 0.04 | \$1,253,000 | \$399,000 | \$477,000 | \$540,000 | \$15,627,000 | 347,637 | \$44.95 | | Duchense | \$29,000 | \$85,000 | \$30,000 | \$1,000 | 0.01 | \$20,000 | \$5,000 | \$8,000 | \$7,000 | \$185,000 | 20,026 | \$9.24 | | Emery | \$30,000 | \$92,000 | \$35,000 | \$1,000 | 0.01 | \$22,000 | \$7,000 | \$10,000 | \$9,000 | \$206,000 | 10,077 | \$20.44 | | Garfield | \$41,000 | \$141,000 | \$45,000 | \$1,000 | 0.02 | \$27,000 | \$17,000 | \$27,000 | \$23,000 | \$322,000 | 5,078 | \$63.41 | | Grand | \$7,000 | | \$7,000 | \$0 | 0 | \$5,000 | \$3,000 | \$4,000 | \$3,000 | \$49,000 | 9,674 | \$5.07 | | Iron | \$291,000 | \$945,000 | \$323,000 | \$11,000 | 0.03 | \$196,000 | \$76,000 | 000'96\$ | \$96,000 | \$2,034,000 | 51,001 | \$39.88 | | Juab | \$55,000 | \$196,000 | \$73,000 | \$2,000 | 0.03 | \$36,000 | \$13,000 | \$19,000 | \$16,000 | \$410,000 | 11,250 | \$36.44 | | Kane | \$25,000 | \$73,000 | \$24,000 | \$1,000 | 0.01 | \$18,000 | \$9,000 | \$11,000 | \$9,000 | \$170,000 | 7,567 | \$22.47 | | Millard | \$30,000 | \$96,000 | \$37,000 | \$1,000 | 0.01 | \$19,000 | \$6,000 | \$9,000 | \$8,000 | \$206,000 | 12,863 | \$16.01 | | Morgan | \$35,000 | \$122,000 | \$45,000 | \$2,000 | 0.02 | \$21,000 | \$7,000 | \$8,000 | \$8,000 | \$248,000 | 11,873 | \$20.89 | | Piute | \$14,000 | \$46,000 | \$15,000 | \$0 | 0.04 | \$10,000 | \$5,000 | \$6,000 | \$5,000 | \$101,000 | 1,420 | \$71.13 | | Rich | \$24,000 | \$89,000 | \$28,000 | \$0 | 0.02 | \$15,000 | \$3,000 | \$4,000 | \$6,000 | \$169,000 | 2,391 | \$70.68 | | SaltLake | \$9,430,000 | \$34,325,000 | \$12,772,000 | \$447,000 | 0.04 | \$5,688,000 | \$2,401,000 | \$2,899,000 | \$2,772,000 | \$70,734,000 | 1,135,649 | \$62.29 | | San Juan | \$6,000 | | | \$0 | 0 | \$4,000 | \$1,000 | \$2,000 | \$2,000 | \$38,000 | 15,356 | \$2.47 | | Sanpete | \$89,000 | \$315,000 | \$120,000 | \$4,000 | 0.02 | \$64,000 | \$15,000 | \$23,000 | \$23,000 | \$653,000 | 30,035 | \$21.74 | | Sevier | \$97,000 | \$344,000 | \$129,000 | \$4,000 | 0.02 | \$64,000 | \$19,000 | \$27,000 | \$29,000 | \$713,000 | 21,316 | \$33.45 | | Summit | \$201,000 | \$778,000 | \$261,000 | \$5,000 | 0.01 | \$117,000 | \$60,000 | \$63,000 | \$67,000 | \$1,552,000 | 41,106 | \$37.76 | | Tooele | \$166,000 | \$599,000 | \$204,000 | \$5,000 | 0.02 | \$102,000 | \$30,000 | \$36,000 | \$39,000 | \$1,181,000 | 67,456 | \$17.51 | | Uintah | \$29,000 | \$88,000 | \$36,000 | \$1,000 | 0 | \$19,000 | \$6,000 | \$7,000 | \$8,000 | \$194,000 | 35,150 | \$5.52 | | Utah | \$3,277,000 | \$12,017,000 | \$4,231,000 | \$134,000 | 0.04 | \$1,947,000 | \$663,000 | \$783,000 | \$920,000 | \$23,972,000 | 606,425 | \$39.53 | | Wasatch | \$76,000 | \$274,000 | \$97,000 | \$3,000 | 0.01 | \$46,000 | \$15,000 | \$17,000 | \$20,000 | \$548,000 | 32,106 | \$17.07 | | Washington | \$472,000 | \$1,441,000 | \$481,000 | \$13,000 | 0.02 | \$317,000 | \$121,000 | \$146,000 | \$144,000 | \$3,135,000 | 165,662 | \$18.92 | | Wayne | \$8,000 | | \$8,000 | \$0 | 0.01 | | | | | \$51,000 | | \$18.76 | | Weber | \$1,772,000 | _ | \$2,266,000 | \$75,000 | 0.04 | | \$370,000 | \$464,000 | \$491,000 | \$12,929,000 | 251,769 | \$51.35 | | TOTAL | \$19,512,000 | \$70,433,000 | \$25,549,000 | \$860,000 | 0.02 | \$11,820,000 | \$4,491,000 | \$5,453,000 | \$5,571,000 | \$143,689,000 | 3,101,833 | \$31.04 | ## **Climate Change Impacts** Climate change is and will continue to alter landslide risk in Utah. The amount, timing, and type of precipitation in Utah is expected to change throughout the twenty-first century. In general, projections of precipitation suggest that by 2100, northern Utah will receive overall increased precipitation and southern Utah will receive overall decreased precipitation compared to historical averages. More importantly to landslide risk, the timing and type of precipitation is likely to change. A significant change from snow-dominated precipitation to rain-dominated precipitation is expected. Warmer, future winter temperatures will create a scenario where landslides may be more likely. Warmer winter temperatures mean it is less likely that soils are frozen, even if snowpack exists. If intense rain falls on snow at low- to mid-elevations when snowpack is present and soils are not frozen, there is a greater landslide risk. The projected increase in extreme precipitation events, during summer or winter, will also increase the landslide risk. ## **Development Trend Impacts** Landslide events do not typically affect large population areas that earthquakes or drought can; however, they can have a devastating impact locally. In 2013, one rockfall in St. George injured a person in their house and another rockfall in Rockville killed two people in their home. Some communities like Rockville have allowed homes to be built in high landslide susceptibility areas and will continue to experience the threat of significant rockfall damages and fatalities. Several developing areas in Salt Lake County are near or within high landslide risk areas, such as the Traverse Mountains. Developers are building homes high along the benches of the Wasatch Front, closer to or within potential high landslide risk areas and has been a trend for several years. Many cities in Utah, Davis, Weber, and Morgan Counties have experienced high growth and continue to allow development in landslide risk areas. Some local governments, such as Salt Lake County and Layton, have geologic hazard ordnances in place to reduce development in high risk areas. The UGS and DEM continue to work with Utah local governments in developing and adopting effective geologic hazard ordinances. # 8.3 Assessment of State Geological Hazard Vulnerability and Potential Losses State facilities data was
provided by the Utah Division of Risk Management. The data presented in this plan was complied with the help of several state agencies and entities. A state-owned facilities and UGS landslide susceptibility datasets were combined for a GIS analysis. The "select by location" option was then utilized in order to determine how many vulnerable state facility structures exist per county. Salt Lake (1233), Cache (550), Utah (531), Weber (281), and Davis (2390) Counties have the highest number of state facilities in mapped landslide susceptibility areas. The total value of state facilities in landslide susceptibility areas is over \$16 billion. Table 8. Total Number of State-Owned Facilities in Mapped Landslide Susceptibility Areas | State Facilitie | s in Landslide Susceptibility | Areas with Insured Values | |-----------------|---|---------------------------| | County | Total State Facilities in
Landslide Susceptibility Areas | Total Insured Value | | Beaver | 33 | \$41,030,093 | | Box Elder | 179 | \$294,946,357 | | Cache | 550 | \$2,585,128,531 | | Carbon | 107 | \$153,155,928 | | Daggett | 20 | \$3,415,881 | | Davis | 239 | \$1,176,673,788 | | Duchesne | 58 | \$37,604,577 | | Emery | 103 | \$40,138,159 | | Garfield | 47 | \$18,818,080 | | Grand | 78 | \$62,706,393 | | Iron | 222 | \$473,444,544 | | Juab | 42 | \$13,522,050 | | Kane | 50 | \$14,991,804 | | Millard | 75 | \$82,927,079 | | Morgan | 45 | \$24,180,028 | | Piute | 10 | \$3,776,896 | | Rich | 39 | \$9,269,610 | | Salt Lake | 1233 | \$6,108,839,332 | | San Juan | 114 | \$112,120,793 | | Sanpete | 201 | \$437,847,695 | | Sevier | 132 | \$208,487,477 | | Summit | 108 | \$155,679,856 | | Tooele | 88 | \$296,102,019 | | Uintah | 119 | \$262,426,261 | | Utah | 531 | \$2,114,961,718 | | Wasatch | 168 | \$103,629,360 | | Washington | 211 | \$624,007,260 | | Wayne | 33 | \$4,730,187 | | Weber | 281 | \$1,150,076,067 | | Total | 5116 | \$16,614,637,823 | Map 20. Location of State Facilities and Landslide Risk Table 9. Statewide Percent of Problem Soils | Per | cent Problem Soils | out of Total Class | sified Problem S | Percent Problem Soils out of Total Classified Problem Soils- STATEWIDE | | | | | | | | | | | |-------------------------|--------------------|--------------------|------------------|--|--|--|--|--|--|--|--|--|--|--| | Classified Problem Soil | Area in sq meters | Area in Acres | Ratio | Percent | | | | | | | | | | | | Dunes | 2,988,049,500 | 737,369.2334 | 0.078791949 | 7.88 | | | | | | | | | | | | Expansive Soils | 16,258,603,500 | 3,998,043.104 | 0.428723504 | 42.87 | | | | | | | | | | | | Collapsible Soils | 4,918,077,000 | 1,202,755.74 | 0.12968489 | 12.97 | | | | | | | | | | | | Gypsiferous | 555,967,800 | 135,847.2338 | 0.014660328 | 1.47 | | | | | | | | | | | | Piping | 6,852,340,800 | 1,629,998.038 | 0.180689538 | 18.07 | | | | | | | | | | | | Limestone and Karst | 6,337,116,000 | 1,547,991.261 | 0.167103563 | 16.71 | | | | | | | | | | | | Total | 37,923,284,700 | 9,255,239.115 | | | | | | | | | | | | | An analysis of the number of state facilities on the different types of problems soils, shows that expansive soils represents the greatest risk to the highest number of state facilities with 922 state facilities lying on expansive soils. Collapsible soils is the next highest with 399 state facilities. Table 10. State Facilities on Problem Soils | Number of State Facilities on Classified Problem Soils-STATEWIDE | | | | | | | | | | |--|-------------------------|--|--|--|--|--|--|--|--| | Classified Problem Soil | Number State Facilities | | | | | | | | | | Dunes | 18 | | | | | | | | | | Expansive Soils | 922 | | | | | | | | | | Collapsible Soils | 399 | | | | | | | | | | Gypsiferous | 0 | | | | | | | | | | Piping | 161 | | | | | | | | | | Limestone & Karst | 230 | | | | | | | | | | Total | 1730 | | | | | | | | | Map 21. State Facilities on Problem Soils An analysis of state-owned facilities shows that 1232 facilities are located within 0.5 miles of a Quaternary fault. Salt Lake County has the highest number of state facilities with 666 state-owned facilities, followed by Weber County (97), Utah County (79), Box Elder County (63), and Sevier County (48). Table 11. State-Owned Facilities Within 0.5 Miles of a Quaternary Fault | State-Owned Fac | cilities near a Quaternary F | ault with Insured Values | |-----------------|--|--------------------------------------| | County | Facilities within 0.5 miles
of a Quaternary Fault | Insured Value of
State Facilities | | Beaver | 16 | \$19,565,659 | | Box Elder | 63 | \$148,204,094 | | Cache | 36 | \$43,220,498 | | Carbon | 17 | \$1,006,377 | | Daggett | 0 | \$0 | | Davis | 29 | \$150,923,562 | | Duchesne | 0 | \$0 | | Emery | 0 | \$0 | | Garfield | 0 | \$0 | | Grand | 24 | \$23,768,696 | | Iron | 28 | \$57,398,227 | | Juab | 21 | \$10,386,009 | | Kane | 0 | \$0 | | Millard | 14 | \$1,454,891 | | Morgan | 16 | \$1,258,841 | | Piute | 0 | \$0 | | Rich | 33 | \$732,063 | | Salt Lake | 666 | \$3,944,106,576 | | San Juan | 0 | \$0 | | Sanpete | 1 | \$30,000 | | Sevier | 48 | \$131,697,211 | | Summit | 12 | \$51,820,551 | | Tooele | 0 | \$0 | | Uintah | 0 | \$0 | | Utah | 79 | \$241,509,453 | | Wasatch | 20 | \$3,649,770 | | Washington | 12 | \$43,364,091 | | Wayne | 0 | \$0 | | Weber | 97 | \$531,790,574 | | Total | 1232 | \$5,405,887,143 | An analysis of state-owned facilities shows that 1316 facilities are located in moderate to high liquefaction potential areas. Salt Lake County has the most state-owned facilities in high to moderate liquefaction potential areas with 609 facilities, followed by Utah County with 232, Davis County with 205, and Weber County with 147 facilities. Table 12. State-Owned Facilities near a Quaternary Fault | State-Owned | l Facilities in Moderate to Hig | h Liquefaction Potential Areas | |-------------|--|--------------------------------------| | County | Facilities in Moderate to High
Liquefaction Potential Areas | Insured Value of
State Facilities | | Beaver | 0 | \$0 | | Box Elder | 107 | \$116,502,781 | | Cache | 16 | \$32,473,646 | | Carbon | 0 | \$0 | | Daggett | 0 | \$0 | | Davis | 205 | \$1,152,452,389 | | Duchesne | 0 | \$0 | | Emery | 0 | \$0 | | Garfield | 0 | \$0 | | Grand | 0 | \$0 | | Iron | 0 | \$0 | | Juab | 0 | \$0 | | Kane | 0 | \$0 | | Millard | 0 | \$0 | | Morgan | 0 | \$0 | | Piute | 0 | \$0 | | Rich | 0 | \$0 | | Salt Lake | 609 | \$2,531,694,231 | | San Juan | 0 | \$0 | | Sanpete | 0 | \$0 | | Sevier | 0 | \$0 | | Summit | 0 | \$0 | | Tooele | 0 | \$0 | | Uintah | 0 | \$0 | | Utah | 232 | \$1,088,467,139 | | Wasatch | 0 | \$0 | | Washington | 0 | \$0 | | Wayne | 0 | \$0 | | Weber | 147 | \$478,182,121 | | Total | 1316 | \$5,399,772,307 | ## 8.4 Geological Hazards Mitigation Efforts Utah can live with and manage geologic hazards by understanding what they are, where they exist, how large or difficult they are and how to effectively mitigate them. #### GEOLOGIC HAZARD DATA RESOURCES ## Utah Geological Survey, Geologic Hazards Program The UGS, Geologic Hazards Program has published and compiled a wide range of geologic-hazard-related publications, maps and data that is available online¹⁵. Information includes geologic-hazard reports relevant to surface-fault-rupture, landslide, debris-flow, land-subsidence and earth-fissure and rockfall hazards in Utah; published UGS geologic-hazard maps, reports and site-specific investigations, geologic maps, hydrogeology publications, historical aerial photography, groundwater data, photographs of geologic hazards, relevant non-UGS publications, and links to external geologic-hazard-related websites. ## **UGS Geologic Hazards Mapping Initiative** The UGS, Geologic Hazards Mapping Initiative develops modern, comprehensive geologic-hazard map sets on USGS 1:24,000-scale quadrangles in urban areas of Utah as PDFs and full GIS products. ¹⁶ These map sets typically include 10 or more individual geologic-hazard maps (liquefaction, surface-fault rupture, flooding, landslides, rockfall, debris flow, radon gas, collapsible soils, expansive soil and rock, shallow bedrock, and shallow groundwater. Some quadrangles may have more maps if additional geologic hazards are identified within the mapped area. The Magna and Copperton quadrangle map sets within Salt Lake Valley have been published, with mapping continuing in Cedar, Salt Lake, and Utah Valleys. ¹⁷ Similar UGS geologic-hazard map sets are available for the St. George—Hurricane metropolitan area, ¹⁸ Moab quadrangle ¹⁹, high-visitation areas in Zion National Park²⁰, and the State Route 9 corridor between La Verkin and Springdale. ²¹ Detailed surface-fault-rupture-hazard maps have been published for the southern half of the Collinston, Levan, and Fayette segments of the WFZ. ²² Maps for the entire WFZ and the East and West Cache fault zones are planned to be published in 2019. The UGS routinely partners with local governments to expedite the publication of geologic-hazard map sets in critical areas. ## **UGS Geologic-Hazard Investigation and Report Guidelines** In 2016, the UGS published updated and new geologic hazard investigation guidelines as Circular 122: Guidelines for Investigating Geologic Hazards and Preparing Engineering-Geology Reports with a Suggested Approach to Geologic-Hazard Ordinances in Utah.²³ These guidelines were developed to provide recommendations for appropriate, minimum investigative techniques, standards, and report content to ensure adequate geologic site characterization and geologic-hazard investigations to protect public safety and facilitate risk reduction. As the UGS revises or develops new geologic-hazard guidelines, Circular 122
will be updated, as appropriate. Users should refer to https://ugspub.nr.utah.gov/publications/circular/c-122.pdf for the most recent version. Since land use is regulated at the local level in Utah, all local governments should adopt these guidelines in their land development and geologic hazard ordinances as soon as possible to reduce the risk from geologic hazards to life safety, property, and the economy. - 15 https://geology.utah.gov/about-us/geologic-programs/geologic-hazards-program/ - Bowman and others, 2009; Castleton and McKean, 2012 - 17 Castleton and others, 2011, 2014 - 18 Lund and others, 2008 - 19 Castleton and others, 2018 - 20 Lund and others, 2010 - 21 Knudsen and Lund, 2013 - 22 Harty and McKean, 2015; Hiscock and Hylland, 2015 - 23 https://ugspub.nr.utah.gov/publications/circular/c-122.pdf #### **UGS Data Resources** The UGS GeoData Archive System²⁴ contains unpublished Utah geology-related scanned documents, photographs, and other digital materials from our files and from other agencies or organizations in one easy-to-use web-based system. Resources available to the public are in the public domain/record and may contain reports, such as geologic-hazard and geotechnical reports submitted to state and local governments as part of their permit review process. Reports for nearby developments can provide valuable insight into local geologic conditions and help develop appropriate and adequate investigations. Metadata describing each resource are searchable, along with spatial searching for resources that are local in nature. Reports within the system may be downloaded as text-searchable PDF files. Not all resources are available to all users due to end-user, copyright, and distribution restrictions. Users are also encouraged to search the UGS Library (https://geology.utah.gov/library/) for books and similar materials. While the UGS website provides a source of much current, published information on Utah's geology and geologic hazards, it is not a complete source for all available geologic-hazard information, and investigators should search and review other relevant literature and data as necessary. ### **Geologic Hazard Information** - Geologic Hazard Investigation and Report Guidelines: https://ugspub.nr.utah.gov/publications/circular/c-122.pdf. - Geologic Hazard Maps: https://geology.utah.gov/?page_id=5104 - Geologic Hazard Publications: https://geology.utah.gov/?page_id=5275 - Geologic Information Archive: https://geodata.geology.utah.gov/ - Geologic Maps: https://geology.utah.gov/?page_id=5101 - UGS Paleoseismology of Utah Publications: https://geology.utah.gov/?page_id=5283 #### Geologic Hazards Data - Aerial Photographs and Imagery: https://geology.utah.gov/?page_id=5147 - Community Velocity Model and Geophysical Data: https://geology.utah.gov/?page_id=6798 - Geologic-Related GIS Data: https://gis.utah.gov/data/geoscience/ - LiDAR Elevation Data: https://gis.utah.gov/data/elevation-and-terrain/ and http://opentopography.org - Utah Geochronology Database: https://geology.utah.gov/apps/geochron/ - Utah Groundwater Database: http://geology.utah.gov/?page_id=5822 - Utah Landslide Database: https://gis.utah.gov/data/geoscience/landslides/ - Utah Quaternary Fault and Fold Database: https://geology.utah.gov/apps/qfaults/index.html The UGS is developing the Utah Geologic Hazards Database that will contain all the post-2008 spatial GIS data from detailed geologic hazard investigations and quadrangle map sets by the UGS. The database will be used as the source data for a new geologic hazards web mapping application with a custom report generator tool. The Utah Quaternary Fault and Fold Database and Utah Landslide Database form the first part of this new, comprehensive database. Table 11. Potential information sources for engineering-geology investigations in Utah | Table 11.1 Olem | | | ips | | | | lications | | orts | | | | |--|-------------|-----------------|-----------------|----------------|---------|-----------------|----------------|--------------|--|---------------------------|--------------------|----------------------| | Source | Topographic | Geologic | Geologic Hazard | Flooding | Geology | Soils | Seismology | Geotechnical | Geologic-Hazard and
Geotechnical Investigations | Hydrology and Groundwater | Aerial Photography | LiDAR Elevation Data | | Utah Geological Survey ¹ | Х | X ¹¹ | X ¹² | | Х | X ¹³ | х | | X ¹⁴ | X ¹⁵ | X ¹⁶ | X ¹⁷ | | City or county planning and community development departments | | | х | х | | | | | × | | × | х | | City, county, and university libraries | Х | Х | x | | Х | x | | x | | Х | x | | | Federal Emergency Management Agency ² | | | | X ² | | | | | | | | | | Natural Resources Conservation Service ³ | | | | | | X ³ | | | | X ³ | | | | U.S. Geological Survey (USGS) ⁴ | Х | Х | x | | Х | | x | | | Х | | Х | | University of Utah Seismograph Stations ⁵ | | | | | | | X ⁵ | | | | | | | USDA Aerial Photography Field Office ⁶ | | | | | | | | | | | X ⁶ | | | USGS EROS Data Center ⁷ | | | | | | | | | | | X ⁷ | X ⁷ | | Utah Automated Geographic Reference
Center ⁸ | х | х | | х | | | | | | | x | х | | Utah Division fo Water Rights – Dam Safety
Program ⁹ | | | | X ⁹ | | | | | | | | | | Open Typography ¹⁰ | | | | | | | | | | | | X ¹⁰ | - 1 http://geology.utah.gov/ - 2 http://msc.fema.gov/ - 3 https://www.nrcs.usda.gov/wps/portal/nrcs/survey/list/soils/survey/state/?stateId=UT - 4 http://www.usgs.gov/ - 5 http://www.seis.utah.edu/ - 6 https://www.fsa.usda.gov/programs-and-services/aerial-photography/ - 7 http://eros.usgs.gov/ - 8 http://gis.utah.gov/ - 9 http://waterrights.utah.gov/daminfo/default.asp - 10 http://opentopography.org/ - 11 http://geology.utah.gov/?page_id=5101 - 12 http://geology.utah.gov/?page_id=5104 - 13 https://geodata.geology.utah.gov/pages/search.php?search=!collection195 - 14 https://geodata.geology.utah.gov - 15 http://geology.utah.gov/?page_id=6460 - 16 http://geology.utah.gov/?page_id=5147 - 17 http://geology.utah.gov/?p=19956 #### **UTAH GEOLOGIC HAZARD REGULATIONS** The 2015 International Building and Residential Codes (IBC/IRC; International Code Council, 2014a, 2014b), adopted statewide in Utah after July 1, 2016²⁵ specify requirements for geotechnical investigations that also include evaluation of some geologic hazards. Local governments (Utah cities, counties, and special service districts) may also adopt ordinances related to geologic hazards that must be followed for development projects. These ordinances may also include hillside development regulations. Existing ordinances vary significantly throughout the state and it is the responsibility of the investigator to know the requirements and ordinances that apply to a site. A comprehensive geologic-hazard investigation will almost always exceed IBC/IRC and local minimum requirements. ## International Building/Residential Code The 2015 IBC/IRC specify seismic provisions for earthquake hazards. Section 1613.1 of the IBC states," Every structure, and portion thereof...shall be designed and constructed to resist the effects of earthquake motions..." and Section R301.1 of the IRC states, "Buildings and structures, and all parts thereof, shall be constructed to safely support all loads, including...seismic loads as prescribed by this code." Both the IBC and IRC assign structures, with some exceptions, to a Seismic Design Category. Engineering-geology and geotechnical investigations are often needed to properly determine the seismic design parameters required to implement the code requirements. Seismic provisions of the IBC and IRC are intended to minimize injury and loss of life by ensuring the structural integrity of a building but do not ensure that a structure or its contents will not be damaged during an earthquake. Specifically, the 2015 IBC (Section 1803.5.11) requires an investigation for all structures in Seismic Design Categories C, D, E, or F to include an evaluation of slope instability, liquefaction, differential settlement, and surface displacement due to faulting or lateral spreading. Although the 2015 IRC does not specifically mention liquefaction and other seismic hazards, IRC Section R401.4 leaves the need for soil testing up to the local building official in areas likely to have expansive, compressive shifting, or other questionable soil characteristics; however, investigators conducting engineering-geology or geotechnical investigations should always provide an evaluation of these hazards, and if present, provide recommendations to mitigate the hazard or risk. For flooding, the 2015 IBC (Section 1612.1 and Appendix G) and IRC (Section R301.1) state that construction of new buildings and structures and additions to existing buildings and structures must be designed and constructed to resist the effects of flood hazards and flood loads. These requirements apply to construction in flood-hazard areas (Zone A and other zones identified by the local jurisdiction) identified on Flood Insurance Rate Maps by FEMA. The 2015 IBC/IRC addresses issues related to problem soil and rock in Chapter 18, Soils and Foundations and Appendix J, and Chapter 4, Foundations, respectively. IBC Section 1803.5.3 and IRC Section R401.4 contain requirements for soil investigations in areas where expansive soil may be present. For shallow groundwater, the 2015 IBC Section 1805 and IRC Section R406 contain damp proofing and waterproofing requirements for structures built in wet areas. IBC
Section 1803.5.4 contains requirements for soil investigations in areas of shallow groundwater. The 2015 IBC does not address radon hazards; however, investigators should always evaluate radon potential, and if present, provide recommendations to mitigate the risk from radon exposure. Appendix F, Radon Control Methods of the 2015 IRC and ASTM Standard E1465-08a Standard Practice for Radon Control Options for the Design and Construction of New Low-Rise Residential Buildings27 describe radon-resistant construction techniques. The adoption of 2015 IRC, appendix F and implementation of its construction techniques is at the discretion of local jurisdictions, none in Utah have adopted it to date. Regardless, radon hazard should be evaluated during a comprehensive engineering-geology investigation. ²⁵ Title 15A, http://le.utah.gov/xcode/Title15A/15A.html ²⁶ IBC Section 1613.3.5 and IRC Section R301.2.2.1 ²⁷ ASTM, 2009 For tsunami-generated flood hazards, the 2015 IBC, appendix M contains brief tsunami regulatory criteria. No tsunami hazard maps have been developed for Utah (Bear Lake, Great Salt Lake, or Utah Lake, where sub-lacustrine faults exist). The adoption of the 2015 IBC, appendix M is at the discretion of local jurisdictions, which none in Utah have adopted; however, tsunami hazards should be evaluated during a comprehensive engineering-geology investigation regardless for areas near Bear Lake, Great Salt Lake, and Utah Lake. The potential for ground-shaking-related seiche waves on these lakes should also be evaluated, as appropriate. ## **Local Government Ordinances and Requirements** A few Utah local governments have some form of geologic-hazard ordinances in place, including the counties of Davis, Morgan, Salt Lake, Iron, Utah, and Weber, and the cities of Cottonwood Heights, Draper, Holladay, Salt Lake, and Sandy. Since land use is governed at the local governmental level in Utah, each local government needs to adopt geologic-hazard ordinances separately, leading to a patchwork of ordinances and level of geologic hazard risk reduction. ## **Utah Earthquake Hazard Mitigation Legislation** (UT-1) Civil Defense Act of 1950: Authorizes the creation of the Utah Civil Defense Agency (the predecessor to DEM) and the development of a statewide civil defense program. Gives DEM statewide authority to coordinate emergency management activities statewide. (UT-2) Disaster Response Recovery Act, Utah Code 63-5A: Assist state and local governments to effectively provide emergency disaster response and recovery assistance. (UT-3) Utah Code Annotated Chapter 79-3 Utah Geological Survey: Establishes a state geological survey for Utah that shall (1) (a) assist and advise state and local agencies and state educational institutions on geologic, paleontologic, and mineralogic subjects; (b) collect and distribute reliable information regarding the mineral industry and mineral resources, topography, paleontology, and geology of the state; (c) survey the geology of the state, including mineral occurrences and the ores of metals, energy resources, industrial minerals and rocks, mineral-bearing waters, and surface and ground water resources, with special reference to their economic contents, values, uses, kind, and availability in order to facilitate their economic use; (e) determine and investigate areas of geologic and topographic hazards that could affect the safety of, or cause economic loss to, the citizens of the state; (f) assist local and state agencies in their planning, zoning, and building regulation functions by publishing maps, delineating appropriately wide special earthquake risk areas, and, at the request of state agencies or other governmental agencies, review the siting of critical facilities; (g) cooperate with state agencies, political subdivisions of the state, quasi-governmental agencies, federal agencies, schools of higher education, and others in fields of mutual concern, which may include field investigations and preparation, publication, and distribution of reports and maps; (j) prepare, publish, distribute, and sell maps, reports, and bulletins, embodying the work accomplished by the survey, directly or in collaboration with others, and collect and prepare exhibits of the geological and mineral resources of this state and interpret their significance; and (k) collect, maintain, and preserve data and information in order to accomplish the purposes of this section and act as a repository for information concerning the geology of this state. (UT-4) Emergency Management Act of 1981, Utah Code 53-2, 63-5: Establishes an emergency/disaster management system. Establishes DEM. In Utah Code 53-2-104, it is stated that the Utah Division of Emergency Management shall prepare, implement, and maintain programs and plans to provide for: prevention and minimization of injury and damage caused by disasters; identification of areas particularly vulnerable to disasters; coordination of hazard mitigation and other preventive and preparedness measures designed to eliminate or reduce disasters; assistance to local officials in designing local emergency action plans; coordination of federal, state, and local emergency activities; coordination of emergency operations plans with emergency plans of the Federal government; and other measures necessary, incidental, or appropriate. (UT-5) Utah Seismic Safety Commission Act: In 1994, the 13-member Utah Seismic Safety Commission (USSC) was established with the passage of House Bill (HB) 358. In the 2000 legislative session, the USSC Act was amended by HB 200. This amendment revised the membership of the USSC and added two additional seats. The USSC advises federal, state, and local agencies and jurisdictions, along with the private sector, on earthquake-related policy and loss-reduction strategies. The objective of USSC is to: review earthquake-related hazards and risk in Utah; prioritize recommendations to identify and mitigate these hazards and risks; prioritize recommendations for adoption as policy or loss reduction strategies; act as a source of information for earthquake safety and promote loss reduction measures; and prepare strategic seismic safety planning and related documents. (UT-6)²⁸ Utah Construction and Fire Codes Act, Utah Code 15A: The State of Utah adopted the 2015 International Building and related codes statewide for all jurisdictions, with amendments. ## **Utah Schools Seismic Safety Screening Bill and Program** HB 162 Utah Schools Hazard Inventory – Rep. L. Wiley introduced HB 162 into the 2008 legislative session. An appropriation of \$500,000 was requested to perform a Rapid Visual Screening (RVS) of all Utah schools. The bill was eventually dismissed in the Rules Committee and did not have a hearing in the House or the Senate. The following year, HB 330 Utah School Seismic Hazard Inventory – Rep. L. Wiley introduced HB 330into the 2009 legislature. It received a warm reception in the House of Representatives. However, the bill did not pass due to concerns of the perceived duty of responsibility to rehabilitate the identified schools. In 2010, the bill was reintroduced as **HB 072** Utah School Seismic Hazard Inventory by Rep. L. Wiley, but it also did not pass. In 2012, two similar bills were introduced: HB 271 Public School Seismic Safety Committee and HB 279 Public School Seismic Hazard Inventory, both by Rep. L. Wiley. Even though the bills did not pass, lawmakers realized that advocates for safe schools were gaining strong support. During the 2013 Legislative session, Utah lawmakers approved two significant pieces of legislation to advance the seismic safety of Utah's school buildings: - HB 278S01 Public School Seismic Studies (Rep. Gage Froerer) authorized the School Building Earthquake Inspection Program as a statewide initiative to assess the vulnerability of older schools by creating an inventory. The USSC and Lt. Governor Greg Bell worked closely with Representative Froerer to gain the passage of HB 278S01. The bill requires school districts requesting bond funding perform RVS or more detailed structural seismic investigations of all buildings constructed before 1975, and provide the results to the USSC. - The Legislature provided one-time funding of \$150,000 for the School Building Earthquake Inspection Program. #### UTAH GEOLOGICAL SURVEY, GEOLOGIC HAZARDS PROGRAM The UGS Geologic Hazards Program²⁹ is focused on reducing Utah's life safety, property, and economic risk by responding to, investigating, and providing unbiased, scientific information, maps, and data about geologic hazards. Program engineering and geologic hazard geologists work on a variety of investigation, mapping, and applied research projects, along with various public outreach activities, to raise awareness, educate, and inform others to help reduce Utah's risk from geologic hazards. #### **UGS Geologic Hazard Mapping Initiative** Development in urban areas along the Wasatch Front is proceeding at a rapid pace. In many areas, geologic hazards have not been mapped and geologic-hazard ordinances do not exist to help protect the health, welfare, and safety of the public. As land well suited for development becomes scarce in many areas, development occurs in areas with more exposure to geologic hazards. Source: https://www.wsspc.org/public-policy/legislation/utah/; Information taken from the Washington State Seismic Mitigation Policy Gap Analysis: A Cross-State Comparison, by Scott B. Miles, Ph. D. and Brian D. Gouran, L.G. http://geology.utah.gov/?page_id=6583 29 To address this issue, the Utah Geological Survey created the Geologic Hazards Mapping Initiative in 2008, and expanded in 2015, with funding from the Utah Legislature. The need for the initiative was highlighted during meetings of the Geologic Hazards Working Group formed in 2006, by Governor Jon M. Huntsman, Jr. as the result of numerous landslides during 2005 and 2006, and related issues with the development approval
process in Utah.³⁰ The initiative provides planners, local officials, property owners, developers, engineers, geologists, design professionals, and the interested public with information on the type and location of critical geologic hazards that may affect existing and future development and infrastructure. This information is presented as geologic-hazard maps for use in land-use and development planning, regulation, and design in Utah as PDFs for printing and extensively attributed spatial GIS data. Geologic-hazard mapping is typically focused on areas of high projected growth or large recreational use and high hazard potential, where recent Quaternary and surficial geologic mapping has been completed, such as Salt Lake and Utah Valleys. Geologic-hazard maps are typically created as map sets, based on USGS 7.5-minute quadrangle topographic base maps enhanced using recent ortho aerial photography and lidar-derived hill shading to show topographic relief. The maps are prepared by compiling a GIS database incorporating available Natural Resources Conservation Service (NRCS) soil maps, previous geotechnical and geologic-hazard investigations, UGS geologic maps, lidar elevation data, FEMA flood risk maps, field reconnaissance, and other data. Depending upon the specific area and availability of data, the hazard map sets³¹ include maps showing: #### · Earthquake Hazards Surface-fault-rupture Liquefaction #### · Landslide Hazards Landslide Rockfall #### Flooding Hazards Flooding and debris flows Shallow groundwater #### · Problem Soil and Rock Hazards Breccia pipe and karst Caliche Collapsible soil Corrosive soil and rock Expansive soil and rock Piping and erosion Radon gas Salt tectonics related ground deformation Shallow bedrock Soluble (including gypsiferous) soil and rock Wind-blown sand While site-specific geotechnical investigations should be performed for all development, the new maps identify areas where additional, specialized geologic-hazard investigations are necessary prior to development. In Utah, licensed Professional Geologists (PG) and Professional Engineers (PE) perform these investigations. The maps also provide information that may be used for emergency planning and community risk assessment for existing home and business owners. The UGS provides copies of the published maps to local governments within the mapped areas and works with communities to help prepare geologic-hazard ordinances as requested. City and county government agencies will find the geologic-hazard maps useful in land-use planning and regulation, and for development of their own infrastructure. State and federal government agencies (such as, the Utah School and Institutional Trust Lands Administration, U.S. Forest Service, and the Bureau of Land ³⁰ https://ugspub.nr.utah.gov/publications/circular/C-104.pdf ³¹ https://geology.utah.gov/map-pub/maps/geologic-hazard-maps/ Management) will find the maps useful in land management activities, permit application reviews, and development of their own infrastructure. The private sector, including property owners, developers, planners, consultants, and the public will find the maps useful in development project planning and design, real estate transaction due-diligence, and other activities. ## UGS Geologic Services for Utah Local Governments and Other Agencies The UGS assists local governments in their planning, zoning, and permitting processes by providing maps, data, and technical geologic outreach and provides preliminary school site geologic hazard screening/evaluation and review of consultant prepared geologic related reports for Utah school districts. ## **UGS Geologic Hazard Emergency Response** Part of the UGS mission as defined in state code, is to "determine and investigate areas of geologic and topographic hazards that could affect the safety of, or cause economic loss to, the citizens of the state." This includes responding to geology-related emergency events, such as landslides, rock falls, debris flows, earthquakes, and other hazards by assisting local governments and the DEM.³² When a geologic-related emergency occurs, local emergency managers and first responders need clear, unbiased scientific information related to the initial safety of the site. The questions used for evaluation include: - Is the site likely safe for first responders and others to enter and work? - What geologic information is needed to reduce the risk? - Is geologic monitoring needed to increase safety? - Are additional events likely to occur within a short time frame? - Are other nearby areas at risk from geologic hazards? The UGS Geologic Hazards Program has experienced engineering geologists who are available to provide assistance at any time to local governments and the DEM when a geologic emergency occurs. For particularly significant emergency events, responses are managed from the UGS Emergency Operations Center (EOC) at the Utah Department of Natural Resources Building in Salt Lake City, in conjunction with the state DEM EOC at the Utah State Capitol, the State Hazards Mitigation Team, various local governments, and other agencies. Where or when mobile phone communication is unavailable, the UGS can use radio communication between the various EOCs and field staff throughout the central Wasatch Front. Since 1850, at least 6075 fatalities from geologic hazards have been documented in Utah and a significantly higher, but undetermined number of injuries, along with billions of dollars of economic losses, have occurred. In addition to numerous small geologic-hazard events, several notable events have prompted emergency response activities by the UGS in the past several years. These include the 2017 Spring Creek Road landslide in Riverdale, the August 2014 Parkway Drive landslide in North Salt Lake, the December 2013 rockfall in Rockville, and the 2012 Seeley fire debris flows on the Wasatch Plateau. After the initial emergency response, local governments are often left with uncertainty regarding what to do about the emergency event over time, how to minimize the impact to residents and others, how to reduce the risk of the current event, whether other areas are at risk, and what can be done to reduce the risk of future events. The UGS provides unbiased geologic advice to local governments and the public after an event to help them make informed decisions on the potential for additional, future events, possible mitigation measures to reduce risk, including what to consider in the project, known problematic geologic conditions, what qualifications are needed by professional consultants, etc., and on restricting public access to specific areas, if warranted, to protect public safety. No Utah local governments have engineering geologists experienced with geologic hazards on staff (a few local governments have a private consulting geologist on contract), the services provided by the UGS are critical during and after geologic-hazard events. As a non-regulatory scientific agency, the UGS provides unbiased, objective geologic information to local governments and the public, so informed decisions can be made to protect the public and others from geologic hazards, including life safety, injury, financial, and economic impacts. UDEM, https://dem.utah.gov/ 32 ## **Overall Geologic Hazards Mitigation** The mitigation strategies included in this section apply to all geologic hazards. Mitigation strategies specific to a geologic hazard are listed in the sections below. #### Continue to Support the Development of Comprehensive Geologic Hazard Map Sets Utah's rapid growth in more geologically hazardous areas is increasing our exposure to geologic hazards, and the associated economic, life safety, and quality of life impacts. This growth is resulting in increasing demands for development permitting approval from local governments, who typically have few to no technical geologic resources and information available to assist with review of proposed developments and for various local land-use and other planning initiatives. Geologic hazard maps³³ developed and published by the UGS show the location and relative magnitude of geologic hazards that may be encountered in the mapped areas, helping permit reviewers and others involved with land-use management make informed decisions that impact large segments of our population directly from potential property damage and loss of life, or indirectly from increased costs borne by local governments (ultimately the taxpayer) as a result of geologic hazard impacts such as, increased infrastructure and utility maintenance, additional liability, emergency response costs, mitigation of geologic hazards, etc.). Geologic hazards that are typically addressed by these maps, include: #### • Earthquake (Seismic) Hazards Surface Fault Rupture Hazard and Special Study Zones Liquefaction Susceptibility #### Flooding Hazards Flooding and Debris Flow Hazard Shallow Groundwater Susceptibility #### · Landslide Hazards Landslide Susceptibility Rock fall Hazard #### · Problem Soil and Rock Hazards Breccia Pipe and Paleokarst Susceptibility¹ Caliche Susceptibility¹ Collapsible Soil Susceptibility Corrosive Soil and Rock Susceptibility Expansive Soil and Rock Susceptibility Ground Subsidence Potential¹ Gypsiferous Soil and Rock Hazard¹ Piping and Erosion Susceptibility Geologic Radon Gas Susceptibility Shallow Bedrock Potential 33 Salt Tectonics Related Ground Deformation Susceptibility¹ Soluble Soil and Rock Susceptibility¹ Wind-Blown Sand Susceptibility¹ These geologic hazard maps are critical for the success of geologic hazard ordinances used for land-use and development. Without detailed and unbiased geologic hazard mapping, local governments will not have the geologic information and data they need to make informed decisions to reduce the risk from these hazards. ¹ – Not a geologic hazard present and mapped in all areas. #### Encourage Local Governments to Adopt Geologic Hazard Ordinances and
UGS Guidelines The UGS Guidelines for Investigating Geologic Hazards and Preparing Engineering-Geology Reports, with a Suggested Approach to Geologic-Hazard Ordinances in Utah³⁴ should be adopted by all local governments in their land development and geologic hazard ordinances as soon as possible to reduce the risk from geologic hazards to life safety, property and the economy. These guidelines were developed to provide recommendations for appropriate, minimum investigative techniques, standards, and report content to ensure adequate geologic site characterization and geologic-hazard investigations to protect public safety and facilitate risk reduction. A rigorous review of geologic and geotechnical reports is critical to insure geologic hazards are appropriately investigated, analyzed, and mitigation designed. These reports should at a minimum, address the hazards listed above. Often, the costs of geologic hazards are borne by the local government (ultimately, the taxpayer), utility companies (ultimately, the customers), and the property owner(s) long after the property has been developed. Land-use overlay zones and related ordinances can help reduce the shifting of costs to the taxpayer, utility customers, and property owners. #### • Support State of Utah High-Resolution Lidar Elevation Data Acquisition Funding High-resolution topographic data from lidar elevation data is critical to mapping geologic hazards, at fine detail and high accuracy, along with being a critical data input for land-use planning and development. Also, new FEMA RiskMap flood mapping relies heavily on lidar elevation data. While the State of Utah has made great progress to acquire relevant, high-resolution lidar data, more areas need to be acquired to allow for mapping and more informed land-use and development decisions to be made. A cost-share from the USGS 3D Elevation Program (3DEP) may be available. A UGS-Utah Automated Geographic Reference Center (AGRC) collaboration typically results in annual State of Utah acquisitions with multiple local, state, and federal partners. Existing State of Utah lidar elevation data: Open Topography: http://opentopography.org AGRC: https://gis.utah.gov/data/elevation-and-terrain/ #### · Continue Education and Outreach on the Effects and Costs of Geologic Hazards to Utahans Education and outreach to Utahans is critical to reduce the risk and cost from geologic hazards. Those aware of geologic hazards and their effects are equipped to help make more informed decisions when dealing with these hazards, such as in property purchase, land-use decisions, development and infrastructure design and construction, and in the operation and maintenance of these properties. All Utahans have a role to play, not just those owning property, to help reduce the risk. ## Support Legislation Requiring Utah Development Regulatory Authorities to Provide Copies of Geologic-Related Reports to the UGS Utah is dependent on the ground surface and the shallow subsurface of our state to provide a place to construct and use buildings and infrastructure and provide for water, wastewater, and other resources to support a vibrant society, economy, and environment. A wealth of surficial and shallow subsurface geologic data is collected annually by consultants working on geotechnical and related investigations for development and related infrastructure projects. This data is often included in technical reports as part of these investigations and submitted to local government land development regulatory authorities during the permitting process. Once submitted, the reports become part of the public record. However, these reports and data within them often become lost within the bulk of other permitting information, never to be used again or purged within a specific time frame, resulting in the loss of valuable data that could be used in the future. Similar to the requirements for drilling new water wells by the Utah Division of Water Rights³⁵, legislation requiring Utah local governments to provide copies of geologic-related reports they receive to the UGS for archiving is needed. For those limited reports available to the UGS, they are archived in the UGS GeoData Archive System³⁶ for all to use. As these reports are often submitted to local governments as PDF documents, they simply need to be digitally sent to the UGS, with an insignificant cost overhead to the local government. The UGS will have some additional costs in adding the received reports into the archive, developing, and reviewing metadata, and the web server and data storage costs for the system. These archived reports will be used by the UGS in preparing new and updated geologic maps, comprehensive geologic hazard map sets and geologic hazard investigations and emergency response activities with Utah's local governments. Subsurface data will be added to a new three-dimensional (3D) shallow subsurface geologic database under development by the UGS and the Utah Department of Transportation. In addition, local governments can search the archive during land-use planning and management activities and during permit review processes to provide more information for improved decision making. Landowners, professional consultants, and the public will have more information on the near-surface geology and potential geologic hazards for improved decision making. Overall, the strategy will help to reduce Utah's life safety, injury, economic, and environmental risk from geologic hazards. #### REDUCING THE RISK FROM EARTHQUAKE HAZARDS Most earthquake hazard mitigation projects in Utah are locally determined and prioritized based on local government needs. Part of the technical assistance provided by the State of Utah have been directed towards assisting local governments in identifying cost-effective mitigation measures that will yield the best benefits at the lowest cost in reducing their risk from earthquake hazards. ## State of Utah Earthquake Hazards Agencies and Programs The Utah Earthquake Program (UEP)³⁷ is a strong partnership that unites diverse professionals working cooperatively to reduce earthquake losses and risk in Utah. The Utah Seismic Safety Commission³⁸ (USSC) and three closely intertwined Utah state agencies, the University of Utah Seismograph Stations39 (UUSS), the Utah Division of Emergency Management (UDEM), and the UGS Geologic Hazard Program, are the public face of the Program. Professional organizations actively partnering in the program, include the Utah Chapter of the Earthquake Engineering Research Institute (EERI), the Utah Section of the American Society of Civil Engineers (ASCE), the Intermountain Section of the Association of Environmental and Engineering Geologists (AEG), and the Structural Engineers Association of Utah (SEAU). By bringing together professionals with emergency management, engineering, geology, seismology and public outreach expertise into a collaborative framework, the Utah Earthquake Program leverages a broad array of experience, reduces duplication of effort, optimizes limited funding, and ensures the delivery of consistent, authoritative earthquake-related information for the benefit of all Utahans. The UEP facilitates effective partnering between the State of Utah and the National Earthquake Hazards Reduction Program (NEHRP) through its constituent federal agencies: the Federal Emergency Management Agency (FEMA), the National Institute of Standards and Technology (NIST), the National Science Foundation (NSF) and the U. S. Geological Survey (USGS). The 15-member volunteer USSC and its staff functions for state and local governments, the private sector, and the public to advance earthquake-related issues by developing, researching, and recommending seismic policies, approaches and outreach aimed at reducing Utah's earthquake hazards and managing Utah's earthquake risk. Efforts to promote earthquake safety public policy began decades ago with the Utah Seismic Safety Advisory Council (1977-1981), the Earthquake Task Force of the Utah Advisory Council on Intergovernmental Affairs (1989-1991) and the Utah Earthquake Advisory Board (1991-1994). ³⁵ https://rules.utah.gov/publicat/code/r655/r655-004.htm#T11 ³⁶ https://geodata.geology.utah.gov https://ussc.utah.gov/pages/help.php?section=Utah+Earthquake+Program 37 ³⁸ https://ussc.utah.gov ³⁹ http://quake.utah.edu/ The Commission advises the Legislature, Governor, state and local government agencies, and the private sector on earthquake safety issues. The USSC acts as a source of information for individuals and groups concerned with earthquake safety, promotes earthquake-loss-reduction measures and legislation, and implements education and awareness campaigns in order to save lives, prevent injuries, protect property, and reduce social and economic disruption from the effects of severe seismic activity in Utah. ## **Earthquake Hazards Mitigation** In addition to the earthquake hazards mitigation strategies listed below, those strategies included in the Reducing the Risk from Geologic Hazards section above are included, along with those strategies and projects developed by the USSC in the list. #### • Encourage Building Owners to Purchase Earthquake Insurance Damages caused by most geologic hazards, including earthquakes, are typically not covered by homeowner's or other property insurance. Property owners should acquire earthquake insurance to reduce their risk of uncovered, significant financial losses after an earthquake. Owners should consider: *Can they afford to repair or rebuild the damaged structure?* Information on earthquake insurance in Utah is available from the Utah Insurance Department.⁴⁰ ## • Increase Seismic Standards in Utah Adopted Building Codes The currently adopted 2015 International Building and Residential Codes in Utah address collapse prevention to allow occupants to exit buildings immediately after an event. However, this "means that the building has been pushed to the
limits of its strength and stiffness and is on the verge of collapse" and will likely not be usable after an earthquake. In addition, "the code acknowledges that 10% of the buildings that experience the MCER [maximum considered earthquake, the largest shaking intensity the code requires considered; not the largest possible earthquake shaking intensity] shaking intensity could collapse". Increasing building code seismic standards would help to reduce building collapse and the immediate human fatalities, allow for buildings to be quickly reoccupied, so businesses and others can continue operations; thereby, significantly reducing the short- and long-term economic impact from the earthquake. #### Support Cost-Share Funding for Retrofit of Critical Infrastructure and Buildings Continuing support of the Federal Emergency Management Agency (FEMA) Pre-Disaster Mitigation Grant program⁴³ is crucial to retrofitting critical infrastructure and buildings in Utah.⁴⁴ This infrastructure will be heavily relied upon immediately after an earthquake. #### Support Low-Interest Loan/Grant Programs for Retrofit of Other Infrastructure and Buildings Programs, such as the Salt Lake City *Fix the Bricks*,⁴⁵ supports seismic improvements to eligible residential unreinforced masonry (URM) buildings. These programs can help spur the public into retrofitting their buildings and related infrastructure, reducing the risk from earthquakes. #### · Adopt International Building Code, Appendix L Statewide for Ground Shaking Hazard Adopting Appendix L for high-rise buildings will help provide valuable building performance information after an earthquake to the building owner and engineers and architects studying the effects of earthquakes on buildings. This detailed information ⁴⁰ https://insurance.utah.gov/consumer/auto-home/disaster-prep/earthquake ⁴¹ Maxfield, 2015 ⁴² Maxfield, 2015 ⁴³ https://www.fema.gov/pre-disaster-mitigation-grant-program ⁴⁴ https://dem.utah.gov/grants/non-disaster-grants/pdm/ ⁴⁵ https://www.slc.gov/em/fix-the-bricks/ on building performance is not often available following an event and represents a very low financial cost to the building owner during construction. Amendment to Appendix L: Data shall also be provided to the University of Utah Seismograph Stations on request or in real-time. #### · Adopt International Building Code, Appendix M Statewide for Tsunami Hazard Adopting Appendix M will help to reduce the risk from tsunamis by saving lives and reduce infrastructure damage. While not a widespread geologic hazard in Utah, a significant hazard exists on and adjacent to Bear Lake, Great Salt Lake, and Utah Lake. Amendment to Appendix M: Tsunami hazard maps will be adopted from those published by the Utah Geological Survey. #### REDUCING THE RISK FROM LANDSLIDES As the population base of Utah continues to expand into areas that are susceptible to landslides, damage and economic costs of this natural geologic process increase. Recognition of landslide risk prior to development and implementation of appropriate land-use planning and landslide mitigation measures are the most effective means to reduce these hazards. Many hillslopes are prone to landslides, particularly where development has taken place on existing landslides or where grading has modified a slope and reduced its stability. In Utah, nearly all recent landslides have occurred as reactivations of pre-existing landslides. Therefore, historical landslides, prehistoric landslides, and steep slopes prone to landslides must be thoroughly investigated prior to development activities, along with regional groundwater and landscape and other irrigation activities. When considering development on a hillslope or adjacent area property, owners should consult with local planning and building officials, nearby property owners, geotechnical consultants, and the UGS knowledgeable about previous landslides and local landslide susceptibility before building in these areas. Before and during development activities, recognition of potential landslide activity and implementation of required engineered mitigation measures necessary to improve the stabilization of slopes can reduce landslide risk. The UGS recommends site-specific geotechnical investigations and hazard assessments for all new development. These assessments must be performed by Utah-licensed Professional Geologists (specializing in engineering geology) and Professional Engineers (specializing in geotechnical engineering) and should follow the UGS Guidelines for Evaluating Landslide Hazards in Utah. 46 If landslide hazards are present, the professionals should disclose the hazards and provide appropriate recommendations for grading, groundwater control, project design and construction that will reduce the hazards. #### **Landslide Hazards Mitigation** In addition to the landslide hazards mitigation strategies listed below, those strategies included in the Reducing the Risk from Geologic Hazards section above are included. #### • Reduce Excessive Landscape Irrigation and the Use of Secondary Water Meters and Smart Irrigation Controllers Excessive irrigation can easily cause a homeowners near or on a slope to lose their home from a landslide by increasing the groundwater table. The use of very-low water xeriscape landscaping and smart irrigation controllers that adjust the amount of water applied to landscapes, based on weather, plant and turf, and soil data can significantly reduce the amount of excess water that percolates through the soil as groundwater and save money. Excessive landscape irrigation likely caused the 2017 Spring Creek Road landslide in Riverdale.⁴⁷ The use of secondary water meters will provide valuable monthly water use data to property owners and managers, 48 who can then adjust water use. Unfortunately, 2018 Senate Bill 20449 that would phase in the use of secondary water meters did not pass and was not enacted. Various rebates are available from Utah's water conservancy districts for smart irrigation controllers and other water saving devices for landscape irrigation that reduce water use and save Utahans money. ⁴⁶ https://ugspub.nr.utah.gov/publications/circular/c-122.pdf ⁴⁷ https://geologv.utah.gov/hazards/landslides-rockfalls/spring-creek-road-landslide/ ⁴⁸ Larson, 2018 ⁴⁹ https://le.utah.gov/~2018/bills/static/SB0204.html Central Utah Water Conservancy District (http://rebates.cuwcd.com/): Salt Lake, Utah, Wasatch, Duchesne, Uintah, Sanpete, and parts of Summit and Juab Counties. Washington County Water Conservancy District: (http://www.wcwcd.org/conservation/programs/water-smart-irrigation-re-bate-program/) Weber River Water Conservancy District (http://weberbasin.com/index.php/rebates/rebates): Davis, Morgan, Weber, and most of Summit County. #### · Encourage Local Governments to Restrict or Prohibit Development in Landslide-Prone Areas Local government landslide-hazard overlay zones can be developed using available UGS and other maps and data to more effectively regulate or prevent development in landslide-prone areas. Often, the costs of urban landslides are borne by the local government and ultimately, the taxpayer, utility companies or customers, and the property owners long after the property has been developed. These overlay zones can help reduce the shifting of costs to the taxpayer, utilities, and property owners. #### • Continue UGS Landslide Monitoring in Partnership with Local Governments The UGS Geologic Hazards Program monitors various Utah landslides (Chalk Creek Road, Sherwood Hills, Springhill, Parkway Drive, etc.) in cooperation with local governments. This project provides valuable reconnaissance information to local governments, residents, and the public in dealing with landslide hazards in their communities. Monitoring information often consists of photographs, GNSS movement monitoring, and groundwater level data archived in UGS databases such as the UGS *GeoData Archive System* and the *Utah Groundwater Monitoring Network*. #### • Develop Real-Time GNSS Monitoring of Critical Landslide Areas Real-time GNSS movement monitoring of critical landslide areas would be helpful to provide continuous data on landslide movement and warning of landslide movement increases that could trigger evacuations. The landslide complexes along State Route 14 east of Cedar City, landslides along State Route 226, the Thistle and Shurtz Lake landslides near U.S. Highway 6, and the Green Lakes landslide southeast of Cedar City are several potential locations for real-time movement monitoring to protect the public. The UGS and AGRC's The Utah Reference Network (TURN) have the capability to monitor landslides in real-time with sufficient on-going funding. #### REDUCING THE RISK FROM FLOODING HAZARDS Flooding, other than debris flows, alluvial fan flooding, and shallow groundwater, are discussed in the Flooding Hazard chapter. Flooding continues to affect property outside of established flood hazard zones, mainly due to outdated mapping, topographic, building and infrastructure changes made after flood map publication, climate change, and the increase in generally impermeable ground surfaces due to urbanization. #### **Flooding Hazards Mitigation** In addition to the flooding hazards mitigation strategies listed below, those strategies included in the Reducing the Risk from Geologic Hazards section above are included. #### Continue Detailed Debris Flow and Alluvial Fan Flooding Hazard Mapping and Analysis FEMA Flood Rate Insurance Maps (FIRM) typically do not show the hazard posed from debris flows and alluvial fan flooding. As development in Utah continues to move onto alluvial fans near steep mountain fronts, the risk from debris flows and alluvial fan flooding will increase significantly.
Detailed mapping of these hazard areas performed as part of the UGS process to develop comprehensive geologic hazard map sets is critical in identifying the debris flow and alluvial fan flooding hazard for use in landuse planning, siting of debris basins and other mitigation, and in the design of engineered mitigation structures. #### Encourage Local Governments to Construct and Maintain Debris Basins in Hazard Areas Debris basins are critical to mitigate the risk from debris flows and alluvial fan flooding, particularly in already urbanized areas if suitable locations are available at the mouths of drainage canyons. Additionally, local governments must commit to routine maintenance and clean out of debris basins and related structures so they are functional for the next event. Detailed debris flow mapping is part of the necessary geologic inputs to debris basin and related structure engineering design. The UGS can provide geologic mapping and input data for debris basin engineering design, similar to that provided for Centerville Canyon.⁵⁰ #### REDUCING THE RISK FROM PROBLEM SOIL AND ROCK HAZARDS Most problem soil and rock hazards affecting current development and infrastructure can be traced back to a lack of or an incomplete comprehensive geologic-hazard and geotechnical investigation where the development and infrastructure design did not incorporate the recommendations presented in the investigation final report. While no deaths have been reported in Utah from problem soil and rock hazards other than radon gas, they have caused an undetermined, but very significant, amount of infrastructure damage, inconvenience, and resulting negative economic impact. ## **Problem Soil and Rock Hazards Mitigation** Nearly all problem soil and rock hazards can be mitigated by requiring geologic-hazard and geotechnical investigations when the recommendations are incorporated into infrastructure project design and construction. In addition to the problem soil and rock hazards mitigation strategies listed below, those strategies included in the Reducing the Risk from Geologic Hazards section above are included. #### Adopt Groundwater Basin Management Plans for Land Subsidence and Earth Fissure Hazard In valleys where groundwater mining leading to land subsidence and earth fissures is occurring, dewatering of fine-grained layers in basin-fill aguifers is the principal cause of aguifer compaction and associated land subsidence and earth-fissure formation. If aquifer compaction is to be avoided, basin-fill aquifers should be managed to balance groundwater recharge and discharge at both local and basin wide scales. There are several ways to accomplish this goal, including (1) increasing overall water resources by importing water from other basins, (2) increasing groundwater recharge to the basin-fill aquifer through conjunctive management of ground- and surface-water resources, (3) dispersing high discharge wells to reduce localized land subsidence, and (4) reducing overall groundwater withdrawals in a basin. Information on groundwater basin management plans for land subsidence and earth fissure hazard is available.51 #### Adopt International Residential Code, Appendix F Statewide for Radon Gas Hazard Adopting Appendix F swill help to significantly reduce the hazard and risk from radon gas, Utah's most deadly geologic hazard, by sealing foundations and venting the building foundation subgrade soils, allowing the upward flowing radon gas to be dissipated harmlessly into the air above the building. Typical costs for adopting radon-resistant construction measures are around \$500 in the construction of a new residential home. Whereas, active radon mitigation systems installed after the time of construction typically range from \$1,200 to \$1,700. Impact costs from radon gas exposure are significant. For a 72-year old diagnosed with lung cancer in 2000, the cost of the first six months of care ranged from \$16,122 (no active treatment) to \$56,160 (chemo-radiotherapy) and varied by stage at diagnosis and histologic type. 52 Based on an approximate average of about 50 deaths a year (not including those with radon-induced lung cancer, but that did not die that year) from radon gas in Utah around 2000, the resulting minimum societal economic cost ranged from \$806,100 to \$2.8 million, just for the initial care in one year. The increase in building construction cost in mitigating radon gas can easily be offset by the overall cost to society. ⁵⁰ Giraud and Castleton, 2009 ⁵¹ Knudsen and others 2014 ⁵² Cipriano and others 2011 #### REDUCING THE RISK FROM VOLCANIC HAZARDS In addition to the volcanic hazard mitigation strategies listed below, those strategies included in the Reducing the Risk from Geologic Hazards section above are included. #### Monitor the USGS Volcano Alert Notifications in the State Emergency Operations Center Since the threat of volcanic hazards to Utah is most likely from an out-of-state volcanic eruption in the western U.S., monitoring of the USGS Volcano Alert Notification System⁵³ can provide advance warning of an advancing ash cloud that could affect Utah. Should an ash cloud that could affect Utah be detected, estimated ash deposition depths should be determined and if evacuation is not necessary, the public should be advised to quickly acquire adequate food and water and shelter in place for an extended time period. Less than 0.25 inch of ash on the ground can easily bring transportation to a standstill and short out above-ground electrical transmission lines. The Federal Aviation Administration (FAA) will likely issue flight advisories and close the airspace in and near to the ash clouds for public life safety. #### REFERENCES Ashland, F.X., 2003, The feasibility of collecting accurate landslide-loss data in Utah: Utah Geological Survey Open-File Report 410, 25 p., https://ugspub.nr.utah.gov/publications/open_file_reports/OFR-410Feasible.pdf. ASTM International, 2009, Standard practice for radon control options for the design and construction of new low-rise residential buildings: ASTM International Standard E1465-08a. Bowman, S.D., Castleton, J.J., and Elliott, A.H., 2009, New geologic hazards mapping in Utah: Utah Geological Survey, Survey Notes, v. 41, no. 3, p. 1-3, http://ugspub.nr.utah.gov/publications/survey_notes/snt41-3.pdf. Bowman, S.D. and Lund, W.R., editors, 2016, Guidelines for investigating geologic hazards and preparing engineering-geology reports with a suggested approach to geologic-hazard ordinances in Utah: Utah Geological Survey Circular 122, 156 p. + appendices, https://ugspub.nr.utah.gov/publications/circular/c-122.pdf. Castleton, J.J., Elliott, A.H., and McDonald, G.N., 2011, Geologic hazards of the Magna quadrangle, Salt Lake County, Utah: Utah Geological Survey Special Study 137, 73 p., 10 plates, scale 1:24,000, http://ugspub.nr.utah.gov/publications/special_studies/ss-137/ss-137.pdf, maps: https://geology.utah.gov/map-pub/maps/geologic-hazard-maps/#toggle-id-18. Castleton, J.J., Elliott, A.H., and McDonald, G.N., 2014, Geologic hazards of the Copperton quadrangle, Salt Lake County, Utah: Utah Geological Survey Special Study 152, 24 p., 10 plates, scale 1:24,000, http://ugspub.nr.utah.gov/publications/special_studies/ss-152/ss-152.pdf. Castleton, J.J., and McKean, A.P., 2012, The Utah Geological Survey Geologic Hazards Mapping Initiative, in Hylland, M.D., and Harty, K.M., editors, Selected topics in engineering and environmental geology in Utah: Utah Geological Association Publication 41, p. 51–67. Castleton, J.J., Erickson, B.A., and Kleber, E.J., 2018, Geologic hazards of the Moab quadrangle, Grand County, Utah: Utah Geological Survey Special Study 162, 33 p., 13 pl., scale 1:24,000, https://ugspub.nr.utah.gov/publications/special_studies/ss-162/ ss-162txt.pdf, maps: https://geology.utah.gov/map-pub/maps/geologic-hazard-maps/#toggle-id-10. Christenson, G.E., editor, 1995, The September 2, 1992 ML 5.8 St. George earthquake, Washington County, Utah: Utah Geological Survey Circular 88, https://ugspub.nr.utah.gov/publications/circular/C-88.pdf. https://volcanoes.usgs.gov/vhp/notifications.html 53 Cipriano, L.E., Romanus, D., Earle, C.C., Neville, B.A., Halpern, E.F., Gazelle, G.S., and McMahon, P.M., 2011, Lung cancer treatment costs, including patient responsibility, by stage of disease and treatment modality, 1992–2003: Value in Health-The Journal of the International Society for Pharmacoeconomics and Outcomes Research, v. 14(1), pp. 41–52, http://doi. org/10.1016/j.jval.2010.10.006. Committee on Ground Failure Hazards, 1985, Reducing losses from landslides in the U.S.: Washington, D.C., Commission on Engineering and Technological Systems, National Research Council, 41 p., https://www.nap.edu/catalog/19286/reducing-losses-from-landsliding-in-the-united-states. Earthquake Engineering Research Institute, Utah Chapter, 2015, Scenario for a magnitude 7.0 earthquake on the Wasatch fault-Salt Lake City segment-hazards and loss estimates: Earthquake Engineering Research Institute, Utah Chapter, 53 p., https://ussc. utah.gov/pages/help.php?section=EERI+Salt+Lake+City+M7+Earthquake+Scenario. Giraud, R.E., and Castleton, J.J., 2009, Estimation of potential debris-flow volumes for Centerville Canyon, Davis County, Utah: Utah Geological Survey Report of Investigation 267, 33 p., https://ugspub.nr.utah.gov/publications/reports_of_investigations/ ri-267.pdf. Harty, K.M., and McKean, A.P., 2015, Surface fault rupture hazard map of the Honeyville quadrangle, Box Elder and Cache Counties, Utah: Utah Geological Survey Open-File Report 638, 1 plate, scale 1:24,000, CD, http://ugspub.nr.utah.gov/publications/open_file_reports/ofr-638.pdf. Hiscock, A.I., and Hylland, M.D., 2015, Surface-fault-rupture-hazard maps of the Levan and Fayette segments of the Wasatch fault zone, Juab and Sanpete Counties, Utah: Utah Geological Survey Open-File Report 640, 7 plates, scale 1:24,000,
http://ugspub.nr.utah.gov/publications/open_file_reports/ofr-640.pdf. International Code Council, 2014a, International building code: Country Club Hills, Illinois, 706 p. International Code Council, 2014b, International residential code—for one and two-story dwellings: Country Club Hills, Illinois, 908 p. Keaton, J.R., Wartman, J., Anderson, S., Denoit, J., deLaChapelle, J., Gilber, R., and Montgomery, D.R., 2014, The 22 March 2014 Oso landslide, Snohomish County, Washington: GEER Association, Geotechnical Extreme Events Reconnaissance, 172 p., http://www.geerassociation.org/administrator/components/com_geer_reports/geerfiles/GEER_Oso_Landslide_Report.pdf. Keefer, D.K., 1984, Landslides caused by earthquakes: Geological Society of America Bulletin, v. 95, p. 402-421. Knudsen, T.R., and Lund, W.R., 2013, Geologic hazards of the State Route 9 corridor, La Verkin City to Town of Springdale, Washington County, Utah: Utah Geological Survey Special Study 148, 13 p., 9 plates, scale 1:24,000, DVD, http://ugspub. nr.utah.gov/publications/special_studies/ss-148/ss-148.pdf, maps: https://geology.utah.gov/map-pub/maps/geologic-hazard-maps/#tab-id-5. Knudsen, T., Inkenbrandt, P., Lund, W., Lowe, M., and Bowman, S., 2014, Investigation of land subsidence and earth fissures in Cedar Valley, Iron County, Utah: Utah Geological Survey Special Study 150, 84 p., 8 appendices, https://ugspub.nr.utah.gov/ publications/special_studies/ss-150.pdf. Larson, K.J., 2018, State of Utah water use data collection program: Bowen Collins & Associates and Hansen, Allen & Luce, Inc. consultant's report for the Utah Division of Water Resources, variously paginated, https://water.utah.gov/WaterUseCollectionReportFINAL1_29.pdf. Lund, W.R., 1986, Engineering geologic case studies in Utah: Utah Geological and Mineral Survey Special Studies 68, 94 p., https://ugspub.nr.utah.gov/publications/special_studies/SS-68.pdf. Lund, W.R., Knudsen, T.R., and Sharrow, D.L., 2010, Geologic hazards of the Zion National Park Geologic-Hazard Study area, Washington and Kane Counties, Utah: Utah Geological Survey Special Study 133, 97 p., 12 plates, scale 1:24,000, DVD, https://geology.utah.gov/publications/special_studies/ss-133/ss-133.pdf, maps: https://geology.utah.gov/map-pub/maps/geolog-ic-hazard-maps/#tab-id-5. Lund, W.R., Knudsen, T.R., Vice, G.S., and Shaw, L.M., 2008, Geologic hazards and adverse construction conditions—St. George-Hurricane metropolitan area, Washington County, Utah: Utah Geological Survey Special Study 127, 105 p., 14 plates, scale 1:24,000, https://geology.utah.gov/publications/special_studies/ss-127/ss-127.pdf, maps: https://geology.utah.gov/map-pub/maps/geologic-hazard-maps/#tab-id-5. Maxfield, B., 2015, President's message: Earthquake Engineering Research Institute—Utah Chapter, Summer 2015 Newsletter, 11 p., http://utah.eeri.org/wp-content/uploads/2014/10/EERI-Utah-Summer-2015-Newsletter.pdf. U.S. Department of Transportation, 2014, Guidance on the treatment of the economic value of a statistical life (VSL) in U.S. Department of Transportation analyses—2014 adjustment: U.S. Department of Transportation memorandum, online, https://www.transportation.gov/sites/dot.gov/files/docs/VSL_Guidance_2014.pdf, accessed September 28, 2015.